CHROMIUM #### By John F. Papp Domestic survey data and tables were prepared by Joseph M. Krisanda, statistical assistant, and the world production tables were prepared by Glenn J. Wallace, international data coordinator. In 2002, the U.S. chromium supply (measured in contained chromium) was 139,000 metric tons (t) from recycled stainless steel scrap, 263,000 t from imports, and 705,000 t from Government and industry stocks. Supply distribution was 28,700 t to exports, 604,000 t to Government and industry stocks, and 483,000 t to apparent consumption. Chromium apparent consumption increased by 48.2% compared with that of 2001. The United States exported about 65,904 t, gross weight, of chromium-containing materials valued at about \$67.6 million and imported about 512,512 t, gross weight, valued at about \$256 million. Chromium has a wide range of uses in chemicals, metals, and refractory materials. Its use in iron, nonferrous alloys, and steel is for the purpose of enhancing hardenability or resistance to corrosion and oxidation; production of stainless steel and nonferrous alloys are two of its more important applications. Other applications are in alloy steel, catalysts, leather processing, pigments, plating of metals, refractories, and surface treatments. Chromium is an essential trace element for human health. Some chromium compounds, however, are acutely toxic, chronically toxic, and/or carcinogenic. The U.S. Environmental Protection Agency (EPA) regulates chromium releases into the environment. The Occupational Safety and Health Administration (OSHA) regulates workplace exposure. Because the United States has no chromite ore reserves and a small reserve base, domestic supply has been a concern during every national military emergency since World War I. World chromite ore resources, mining capacity, and ferrochromium production capacity are concentrated in the Eastern Hemisphere. World chromite ore reserves are more than adequate to meet anticipated world demand. In recognition of the vulnerability of long supply routes during a military emergency, chromium was held in the National Defense Stockpile (NDS) in various forms, including chromite ore, chromium ferroalloys, and chromium metal. As a result of improved national security, stockpile goals have been reduced, and inventory is being sold. Material for recycling is the only domestic supply source of chromium. The U.S. Geological Survey (USGS) has conducted mineral-resource surveys of the United States to assess the potential for occurrences of chromium and other mineral resources. The National Aeronautics and Space Administration, the National Institute of Standards and Technology, the U.S. Department of Defense (DOD), and the U.S. Department of Energy conduct alternative materials research. #### **Legislation and Government Programs** The Defense National Stockpile Center (DNSC) disposed of chromium materials under its fiscal year (FY) 2002 (October 1, 2001, through September 30, 2002) Annual Materials Plan (AMP). The DNSC's FY 2002 AMP (as revised in April) set maximum disposal goals for chromium materials at 136,000 t of chromium ferroalloys, 90,700 t of chemical-grade chromite ore (or remaining inventory), 90,700 t of metallurgical-grade chromite ore (or remaining inventory), 90,700 t of refractory-grade chromite ore, and 454 t of chromium metal. The Defense Logistics Agency also developed its FY 2003 AMP, which set maximum disposal goals for chromium materials in FY 2003 the same as those of 2002, 136,000 t of chromium ferroalloys, 90,700 t of chemical-grade chromite ore (or remaining inventory), 90,700 t of metallurgical-grade chromite ore (or remaining inventory), 90,700 t of refractory-grade chromite ore, and 454 t of chromium metal. The DNSC reported the sale of 90,718 t of refractory-grade chromite ore, 13,518 t of high-carbon ferrochromium, 9,601 t of ferrochromium silicon, and 6,261 t of low-carbon ferrochromium in FY 2002 (Defense National Stockpile Center, 2002a, b; U.S. Department of Defense, 2002, p. 6, 9). The DNSC announced the sale of 90,700 t of refractory-grade chromite ore in January, exhausting the inventory; 10,900 t of low-carbon ferrochromium (6,260 t in February, 454 t and 1,814 t in August, 980 t in October, and 1,360 t in December); 6,940 t of ferrochromium silicon (3,080 t in February and 3,860 t in April); and 23,000 t of high-carbon ferrochromium (3,180 t and 9,072 t in August, 7,711 t in October, and 2,990 t in December) (Defense National Stockpile Center, 2002c-j). The EPA announced in February that it reached a voluntary agreement with the treated-wood industry to discontinue the use of chromated copper arsenate (CCA) as a preservative treatment for wood that is to be used in a residential application (U.S. Environmental Protection Agency, 2002, 2002§¹). The EPA planned to ban such use in 2004 under the Federal Insecticide, Fungicide, and Rodenticide Act. The U.S. Department of Transportation reported the results of a study to estimate the economic impact of metallic corrosion to the U.S. economy and to identify national strategies to minimize that impact (Koch and others, 2002; U.S. Department of Transportation, Federal Highway Commission, 2002). Historical studies indicated that the cost of corrosion ranged from 1% to 5% of gross national product. The cost of corrosion to the United States in 1998 was estimated using two methods—by the cost of methods and services CHROMIUM—2002 17.1 ¹References that include a section mark (§) are found in the Internet References Cited section. consumed as a result of corrosion and by the cost to industry sectors affected by corrosion. The direct cost of corrosion on the U.S. economy in 1998 was estimated to be \$276 million, or 3.1% of the gross domestic product in that year. The report recommended greater awareness of the problem. Increased emphasis on corrosion mitigation is likely to increase the use of stainless steel, a corrosion-resistant material. The U.S. Department of Labor regulates chromium in the workplace. The OSHA announced plans to go forward with proposed rulemaking on occupational exposure to hexavalent chromium [Cr(VI)] based on a request in 1993 by the Oil, Chemical and Atomic Workers Union and Public Citizen Health Research Group petition to lower the exposure limit (U.S. Department of Labor Occupation Safety Health Administration, 2002). OSHA's current permissible exposure limits (PELs) for chromic acid and chromates are reported in table Z-2 (29 CFR §1910.1000), which specifies a ceiling limit of 100 micrograms per cubic meter of air for all forms of hexavalent chromium, measured as Cr(VI) and reported as chromium oxide (CrO₃). The entry has remained unchanged since published in 1971. OSHA's interpretation is that the PEL for Cr(VI) in general industry is a ceiling value of 100 micrograms per cubic meter of air, measured as Cr(VI) and reported as CrO₃, as it is published. In the construction industry, the PEL is micrograms per cubic meter as an 8-hour, time-weighted-average. #### **Production** The major marketplace chromium materials are chromite ore and chromium chemicals, ferroalloys, and metal. In 2002, the United States produced chromium ferroalloys, metal, and chemicals, but no chromite ore. The United States is a major world producer of chromium metal and chemicals and of stainless steel. Chromite-containing refractory production decreased, and consolidation of the U.S. refractory industry in general continued. Domestic data for chromium materials are developed by the USGS by means of the monthly "Chromite Ores and Chromium Products" and "Consolidated Consumers" consumer surveys. North American Stainless (NAS) added a melt shop to its production facilities at Ghent, OH. NAS reported a stainless steel production capacity of 800,000 metric tons per year (t/yr). With the addition of this melt shop, NAS joined AK-Steel, Allegheny Technologies, and J&L Specialty Steel as a major U.S. stainless steel producer (Platts Metals Week, 2002b). The NAS expansion was carried out against a background of consolidation in the steel industry (Platts Metals Week, 2002c). Stainless steel production accounts for about 2% of U.S. steel production. The rationalization of the U.S. chromium chemical industry has been completed. Since 1967, when five chromium chemical plants owned by four companies consumed chromite ore to produce sodium dichromate in the United States, the number of such U.S. chromium chemical plants has been declining, while chromium chemical production has been slowly increasing. In 1986, the two currently producing chromium chemical plants became the last two such plants in the United States. Elementis Chromium LP (a subsidiary of Elementis plc of the United Kingdom) and Occidental Chemicals Corp. (OxyChem) (a subsidiary of Occidental Petroleum Company), operators of the two sodium-dichromate-producing plants in the United States, made an agreement whereby Elementis acquired OxyChem's chromium chemical plant at Castle Haynes, NC, where Elementis continued to produce sodium dichromate and chromic acid. Elementis was to eliminate its production of those chromium chemicals at its Corpus Christi, TX, plant, leaving the Corpus Christi plant to produce downstream chromium chemical products. The Castle Haynes plant would then be left as the only sodium-dichromate-producing chemical plant in the United States (Elementis plc, 2002a, b). **Health and Nutrition.**—Huvinen (2002) described the occupational exposure to chromium and its long-term health effects in stainless steel production. Workers involved in chromite ore mine, ferrochromium, and stainless steel production environments were studied. While production workers were exposed to chromium, the observed health effects were minimal. The author concluded that it is technically and economically possible to achieve low exposure levels in the stainless steel production chain with no adverse health effects.
Environment James (2002) discussed the mobility and bioavailability of chromium in soils and natural waters. He found that the trivalent form of chromium [Cr(III)] is less mobile, soluble, and toxic than Cr(VI). Cr(III) solubility is low and is dependent on pH. Soil contaminated with Cr(VI) can be cleaned up by converting the Cr(VI) to Cr(III). The conversion can be done using microorganisms or by manipulating the chemical environment. The oxidation state of chromium in natural waters and soils [Cr(III)] and the interconversion between the two are important factors in understanding the mobility, toxicity, bioavailability, and remediation of environments enriched with chromium-containing wastes. Chromium is a micronutrient that improves the efficiency of insulin in individuals with impaired glucose tolerance. The Institute of Medicine (IOM) reported on the dietary reference intake (DRI) values for chromium based on the diets of healthy Americans and Canadians. DRI values comprise recommended daily allowance (RDA), adequate intake (AI), tolerable upper intake level (UL), and estimated average requirement. Life stage and gender affect the DRI. The IOM found that there were inadequate data to set an RDA; however, they could set an AI based on the average unit chromium content of balanced diets and balanced diet intakes as reported by the Third National Health and Nutrition Examination Survey, 1988-1994. Data for chromium are not sufficient to develop a UL, the highest level of intake that is likely to pose no risk, suggesting the need for caution in consuming amounts greater than recommended intakes. Chromium chemical speciation (the kind of chemical species in which chromium appears) and the route of exposure are important factors in chromium toxicity. Inhaled, Cr(VI) is carcinogenic. Chromium in food appears universally as Cr(III) and is nontoxic (Institute of Medicine, 2001, p. 36, 197-223). Chromium is found in stainless steel welding fumes. The amount depends on the welding method and materials used. Cunat (2002) found that most arc welding processes create a fume containing predominantly Cr(III) and Cr(VI) present in only small proportions; however, some arc welding processes did not generate significant amounts of chromium-containing fume. For those arc-welding processes for which chromium containing fume is generated, efficient fume extraction is possible. Antony and others (2001) investigated the recovery of chromium as sodium chromate from chromite ore processing residue (COPR), a material that results from the production of sodium chromate by the roasting of soda ash with chromite ore. Typical chromium recovery by this process is 85%, leaving 15% in the residue. The authors investigated the kinetics of extracting chromium from COPR using the soda-ash roasting process under oxidizing conditions. They also examined the dissolution of Cr(III) from COPR through an acidic aqueous phase. They obtained a maximum recovery of chromium from COPR of 83%. Based on the demonstrated effectiveness of using iron to convert Cr(VI) to Cr(III), Singh and Singh (2001) employed iron-containing industrial waste materials to treat Cr(VI)-containing waste materials. Singh and Singh found that sludge from the effluent treatment plant of a steel-tube-making plant and red mud discharged after reclamation of bauxite ore in the aluminum industry were effective at converting Cr(VI) to Cr(III) as measured by the toxicity characteristic leaching procedure. #### Consumption The domestic chemical and refractory industries consumed chromite ore and concentrate in 2002. Chromium has a wide range of uses in the chemical, metallurgical, and refractory industries. The chemical industry consumed chromite for the manufacture of sodium dichromate, chromic acid, and other chromium chemicals and pigments. Sodium dichromate is the material from which a wide range of chromium chemicals is made. Chromite-containing refractory bricks were used to line metallurgical furnaces. Chromite sand was used as refractory sand in the casting industry. Ferrochromium was consumed to make chromium metal and special grades of ferrochromium. In the metallurgical industry, the principal use of chromium was in production of stainless steel. Other important uses for chromium include the production of ferrous and nonferrous alloys. #### Stocks Consumer stocks of ferroalloys, metal, and other chromium materials contained 8,335 t of chromium at yearend 2002. At the 2002 annual rate of chromium consumption, these consumer stocks represented a 6-day supply of chromium. The DOD managed the National Defense Stockpile through the DLA. Government inventories declined because the DLA disposed of stocks. #### **Prices** Chromium materials are not openly traded. Purchase contracts are confidential information between buyer and seller; however, trade journals report composite prices based on interviews with buyers and sellers, and traders declare the value of materials they import or export. Thus, industry publications and U.S. trade statistics are sources of chromium material prices and values, respectively. #### Foreign Trade Chromium material exports from and imports to the United States included chromite ore and chromium chemicals, ferroalloys, metal, and pigments. In 2002, the value of foreign trade of these chromium materials was \$68 million for exports and \$226 million for imports. Compared with that of 2001, the value of exports dropped by 24%, while that of imports dropped by 7%. Compared with that of 2001, the gross mass of exports dropped by 40%, while that of imports dropped by 1.5%. #### **World Review** Industry Structure.—The chromium industry comprises chromite ore, chromium chemicals and metal, ferrochromium, stainless steel, and chromite refractory producers. Several trends are taking place simultaneously in the chromium industry. Chromite chemical production has been growing slowly, while the industry eliminates excess capacity, concentrating on production and growth in the surviving plants. Chromite refractory use has been declining; however, foundry use has been growing slowly. Chromite ore production is moving from independent producers to vertically integrated producers. In other words, chromite ore mines tend now to be owned and operated by ferrochromium or chromium chemical producers. This trend is associated with the migration of ferrochromium production capacity from stainless-steel-producing countries to chromite-ore-producing countries. While ferrochromium production capacity was rationalized in historically producing countries, which usually have been stainless-steel-producing countries, new furnaces or plants were constructed in chromite-ore-producing areas. The electrical power and production capacities of submerged-are electric furnaces used to produce ferrochromium have been increasing. Production process improvements, such as agglomeration of chromite ore, preheating and prereduction of furnace feed, and closed furnace technology, have been retrofitted at major producer plants and are being incorporated into newly constructed plants. When ferrochromium plants started to be built, furnaces rated in the low kilovoltampere range were common. Furnaces built recently have an electrical capacity in the tens of megavoltamperes (MVA). Since the introduction of post-melting refining processes in the steel industry after 1960, there CHROMIUM—2002 17.3 has been a shift in production from low-carbon ferrochromium to high-carbon ferrochromium. After years of ferrochromium production, slag stockpiles have built up. Recently developed processes efficiently recover ferrochromium from that slag. These processes have been or are being installed at plant sites. In South Africa, the major chromite-ore- and ferrochromium-producing country, two trends are emerging—ferrochromium plants are being developed in the western belt of the Bushveld Complex and ferrochromium production processes are being designed to accommodate chromite ore byproduct from platinum operations. Capacity.—Rated capacity is defined as the maximum quantity of product that can be produced in a period of time at a normally sustainable long-term operating rate, based on the physical equipment of the plant and given acceptable routine operating procedures involving labor, energy, materials, and maintenance. Capacity includes both operating plants and plants temporarily closed that, in the judgment of the author, can be brought into production within a short period of time with minimum capital expenditure. Because not all countries or producers make information about production capacity available, historical chromium trade data have been used to estimate production capacity. Production capacity changes result from both facility changes and knowledge about facilities. Production capacities have been rated for the chromite ore, chromium chemical, chromium metal, ferrochromium, and stainless steel industries. **Reserves.**—The United States has no chromite ore reserves. However, the United States has a reserve base and resources that could be exploited. The U.S. reserve base is estimated to be about 10 million metric tons (Mt) of chromium. World reserves are about 3.6 billion tons (Gt) of chromium and the world reserve base is about 7.5 Gt. More than 80% of world reserves and more than 70% of the world reserve base are in South Africa. The USGS reports reserves and reserve base information annually in Mineral Commodity Summaries. **Production.**—World chromite ore production in 2002 was about 13 Mt, of which about 90% was produced for the metallurgical industry; 1%, for the refractory industry; 6%, for the chemical industry; and 3%, for the foundry industry (International Chromium Development Association, 2003, p. 1). World ferrochromium production in 2002 was estimated to be about 5 Mt. World production of ferrochromium silicon is small compared with that of ferrochromium. Production of
chromite ore, ferrochromium, and stainless steel all declined from 2000 to 2001, then increased from 2001 to 2002. In 2000, excess stocks resulted in major producers closing furnaces in an effort to bring production in balance with demand. The effect was mitigated by reduced stainless steel production, causing prices to decline. Prices weakened throughout 2001. The weakening of the South African rand (R) relative to the U.S. dollar further lowered prices. A strengthening rand decreased ferrochromium producer stocks, and strengthening demand resulting from increased stainless steel production caused the price of ferrochromium to increase in 2002, and furnaces were restarted. In addition to the countries listed, Spain and Taiwan produced stainless steel in 2002. *European Union.*—With major stainless-steel-producing plants in Belgium, Finland, France, Germany, Italy, Spain, Sweden, and the United Kingdom, the European Union accounted for about 50% of world stainless steel production. Australia.—Pilbara Chromite Pty. Ltd. (a division of Consolidated Minerals Limited) developed chromite ore reserves at its Coobina Chromite Project, about 80 kilometers (km) southeast of Newman, Western Australia. Reserves were estimated to exceed 1.6 Mt of chromite ore graded at 42% Cr₂O₃ to a depth of 30 meters (m). The chromite ore was found in 150 massive lenses. The chromite ore was mined by hydraulic excavator and transported by dump trucks. Pilbara stockpiles its chromite ore at Port Hedland, from where it is shipped. Consolidated started shipping chromite ore in February and planned to reach a production rate of 250,000 t/yr by surface mining from 1.96 Mt of reserves measured to a depth of 30 m. Consolidated planned to increase production to 500,000 t/yr and to develop a smelter to process its chromite ore (Consolidated Minerals, Ltd., 2003§). **Belgium.**—UGINE & ALZ Belgium NV (a subsidiary of Arcelor) produced stainless steel at Genz. *Brazil.*—Brazil produced chromite ore, ferrochromium, and stainless steel. In 2001, Brazil produced 409,000 t of chromite ore (42.6% Cr₂O₃), exported 78,500 t (38,400 t of Cr₂O₃-content), and imported 10,100 t (4,600 t of Cr₂O₃-content). Brazil produced chromium from a chromite ore reserve containing about 3 Mt of chromium. In 2001, Brazil produced 110,462 t of chromium ferroalloys, of which 97,100 t was high-carbon ferrochromium, 7,500 t was low-carbon ferrochromium, and the remainder was ferrochromium-silicon. Brazil imported 7,173 t of ferrochromium and exported 144 t (Gonçalves, 2002§). Based on production of chromite ore and trade of chromite ore and chromium ferroalloys, Brazilian chromium apparent consumption in 2001 was 113 t. Brazilian ferrochromium production in 2001 was limited by electrical power rationing that resulted from drought conditions. *Canada.*—Allican Resources planned to construct a low-carbon ferrochromium smelter in the Gaspé region of Quebec. The plant was planned to have production capacity of 20,000 t/yr, power rating of 30 megawatts (MW), and a cost of Can\$100 million. Products planned included ferrochromium containing 0.015% carbon, 0.05% carbon, or 0.10% carbon (Ryan's Notes, 2002). *China.*—China produced chromite ore, chromium chemicals, ferrochromium, and stainless steel. China's chromite ore production was inadequate to meet domestic demand, so it imported ore. China reported its national chromium-material trade statistics for 2002. Chromite ore imports were 1,140,000 t in 2002 and 1,090,000 t in 2001. Ferrochromium exports were 51,951 t in 2002 and 89,656 t in 2001. Ferrochromium imports were 71,642 t in 2002 and 36,000 t in 2001. China did not report its chromite ore production; however, it was estimated to have been 113,000 t in 2002 and 113,000 t in 2001. Based on this reported trade and estimated production, apparent consumption of chromium was 390,000 t in 2002 and 326,000 t in 2001 (TEX Report, 2002a; Paxton, 2003). The Hunan Ferroalloys Group produced ferrochromium and chromium metal. Northwest Ferroalloys, Gansu Province, produced ferrochromium. *Croatia.*—The Government of Croatia sold the Dalmacija ferrochromium smelter. At one time, the smelter had ferrochromium production capacity of 100,000 t/yr. It was not expected to produce any more ferrochromium. *Finland.*—Finland produced chromite ore, ferrochromium, and stainless steel. AvestaPolarit produced stainless steel, and AvestaPolarit Chrome produced chromite ore and ferrochromium as part of a vertically integrated company structure within Outokumpu Oy, which included an integrated mine-smelter-steel works in Kemi and Tornio, Finland. The Kemi Mine produced 566,000 t of chromite concentrate from 1.2 Mt of ore excavated in 2002 (575,100 t of chromite concentrate from 1.2 Mt of ore excavated in 2001). Production of chromite ore was from a proven reserve of 51 Mt of ore with an average grade of 25% Cr₂O₃. The Kemi Mine continued to develop underground chromite ore reserves. AvestaPolarit reported production of 248,000 t of ferrochromium in 2002 and 236,000 t in 2001. Outokumpu reported that electricity accounted for more than one-third of its variable ferrochromium production cost. In 2002, AvestaPolarit commissioned new stainless steel production capacity at its Tornio plant by adding a new melt shop. The company planned to increase its stainless steel melting capacity to 1.65 Mt of slabs by 2004 from 650.000 t of slabs in 2002. *France.*—France produced chromium metal and stainless steel. Germany.—Germany produced chromium metal, ferrochromium, and stainless steel. *India.*—India produced chromite ore, ferrochromium, stainless steel, and chromium chemicals. India reported that 20 mines produced 1,810,920 t of chromite ore in FY 2001-02 (April 2, 2001, through March 31, 2002) from a chromite ore recoverable reserve of 97.076 Mt (Indian Bureau of Mines, 2003§). India reported that 20 mines produced 1,951,649 t of chromite ore from a recoverable reserve of 86.23 Mt, 97% of which was in Orissa, in FY 2000-01 compared with production of 1,737,985 t in FY 1999-2000. For FY 1999-2000, India reported chromite ore exports of 714,448 t and imports of 6,886 t as well as imports of 116 t of chromium metal and scrap. India reported that seven plants produced 315,002 t of ferrochromium (ferrochrome plus charge chrome) in FY 2000-01 compared with production of 273,665 t in 1999-2000 fiscal year. For FY 1999-2000, India reported ferrochromium exports of 85,316 t and imports of 73,000 t (Indian Bureau of Mines, 2002a, b). Based on the chromite ore production and chromite ore and ferrochromium trade, Indian apparent chromium consumption in FY 1999-2000 was 267,000 t compared with 220,000 t in FY 1998-99 Jindal Strips Ltd., a stainless steel and ferrochromium producer, planned to expand its stainless steel production capacity to 500,000 t/yr by 2004. Part of the expansion included Jindal entering the chromite ore mining business (Platts Metals Week, 2002a). The Government of Orissa planned to develop the Tangarpada mines, 550 hectares in the Sukinda area containing 20 Mt of chromite ore reserves. Orissa selected Jindal Strips (89%) and Industrial Development Corp. of Orissa Ltd. (IDC) (11%) to develop the resources in a joint venture. The Government owned IDC and planned to privatize it. IDC operated a ferrochromium plant at Jajpur Road with high-carbon ferrochromium production capacity of 15,000 t/yr and held mining rights for chromite ore at the Tailangi mines (Lobo, 2003). The IMFA Group reported that profitability returned to its subsidiary Indian Charge Chrome Ltd. (ICCL), which operated a charge chrome plant and captive powerplant (108 MW) at Choudwar, Orissa. ICCL built a large debt resulting from declining ferrochromium prices, the lack of dependable chromite ore supply, and a weakening rupee relative to the U.S. dollar, the currency in which it borrowed from banks. With the acquisition of a captive chromite ore supply and the price of ferrochromium increasing, ICCL planned to restructure its debt (IMFA Group, 2003§). Orissa Mining Corp. (OMC) (wholly owned by the Government of Orissa) reported mining chromite ore from a reserve of 28.2 Mt from about 11 properties covering 5,800 hectares in the Jajpur District, Orissa. OMC operated the Bangur, Kaliapani, Kathal, and Sukrangi Mines, of which Kaliapani was the largest. OMC also operated a beneficiation plant at Kaliapani with output capacity of 84,000 t/yr of chromite concentrate (Orissa Mining Corp., undated§). Italy.—Acciai Speciali Terni produced stainless steel at Terni, Umbria. Japan.—Japan produced chromium chemicals, ferrochromium, and stainless steel. In 2002, Japan imported 727,385 t of high-carbon and 55,949 t of low-carbon ferrochromium; 354,928 t of chromite ore; 2,812 t of ferrochromium silicon; and 2,922 t of chromium metal. Japan produced 87,653 t of high-carbon and 4,380 t of low-carbon ferrochromium. Stainless steel production was 3.4517 Mt. Ferrochromium net imports represented 89% of market share. Japan exported 1,362 t of ferrochromium and 1.5245 Mt of stainless steel. Japan imported 131,411 t of stainless steel scrap and exported 121,584 t. Stainless steel net exports were 42% of stainless steel production (TEX Report, 2003a-i). Based on chromite ore, ferrochromium, chromium metal, and stainless steel scrap trade, chromium apparent consumption in Japan was 542,000 t in 2002. Nippon Denko Co., Ltd. produced ferrochromium at a plant in Toyama; NKK Materials (NKK), at a plant in Toyama; and Shunan Denko, at a plant in Shunan. All produced high-carbon ferrochromium; however, only NKK produced low-carbon ferrochromium. Showa Denko K.K. planned to dissolve Shunan Denko K.K. (a joint venture with Nisshin Steel Co., Ltd. and Tokuyama Corporation). The Shunan plant has supplied molten ferrochromium to Nisshin Steel since 1968. Nippon Denko planned to expand its chromium chemical business. Nippon Denko estimated the Japanese chromic acid
consumption rate to have been 9,000 t/yr, of which 6,000 t was consumed in plating products and 3,000 t was available for recycling. Of the 3,000 t available for recycling, only 500 t is currently being recovered and 2,500 t is disposed with post plating sludge. Nippon Denko currently handles about one-half of the recovered chromium and planned to address recovery of that which is available for recycling but not currently recovered (Watanabe, 2003§). Kazakhstan.—Kazakhstan produced chromite ore, chromium chemicals, chromium metal, and ferrochromium. Norway.—Elkem stopped production of ferrochromium at Rana and put the property up for sale. **Russia.**—Russia produced chromite ore, chromium chemicals, chromium metal, and ferrochromium. Polema Corp. planned to build a plant to produce chromium metal from chromic acid in Pervouralsk, Sverdlovsk region in cooperation with Russian Chrome 1915, a chromic acid producer in Pervouralsk. The plant was planned to be operational in 2003, with chromium metal production capacity of 1,000 t/yr. CHROMIUM—2002 17.5 South Africa.—South Africa produced chromite ore, chromium chemicals, ferrochromium, and stainless steel. The South African Minerals Bureau reported that, from a reserve base of 5,500 Mt of chromite ore in 2001, South Africa produced 5.502 Mt of chromite ore from which it produced 2.574 Mt of ferrochromium and other products. South Africa exported 931,000 t of chromite ore and 1.976 Mt of ferrochromium in 2001 (Armitage, 2002). Based on chromite ore production and chromite ore and ferrochromium trade, South African chromium apparent consumption was 512,000 t of contained chromium in 2000. The Minerals Bureau reported chromite ore production in 2002 of 6,435,746 t and sales of 5,951,480 t. Sales accounted for 82% of production, with domestic sales accounting for 89% of sales (South African Minerals Bureau, 2003). Based on chromite ore production and trade and ferrochromium trade, South African chromium apparent consumption was 289,000 t in 2001. The South African rand declined in value relative to the U.S. dollar to R8.5755 per \$1.00 in December from R12.3772 per \$1.00 in January (Pacific Exchange Rate Service, 2003§). This change in exchange rate was partly responsible for the increased price of chromium materials. South Africa passed the Mineral and Petroleum Resources Development Act that required the empowerment of historically disadvantaged South Africans (HDSAs). The Act requires the South African mining industry to develop and implement business plans that address the Government's goal of 15% ownership in 5 years and 26% in 10 years by HDSAs. The plan had the support of the Government, labor, and industry. Tata Iron and Steel Co., Ltd. (India) planned to build a ferrochromium plant at Richards Bay, a port city. Tata is a major chromite ore producer in India and produces ferrochromium there, too. Owing to the high cost of electricity in India, the cost of ferrochromium production in India exceeded that of South Africa. As a result, Tata elected to produce ferrochromium in South Africa using chromite ore from India. At a cost of \$62 million, the company planned to build the plant using Outokumpu technology to produce ferrochromium from one closed furnace having production capacity of 120,000 t/yr and electrical capacity of 57 MVA. Tata planned a second furnace to double production capacity. Construction was expected to begin in 2003; production, in 2005. Transvaal Ferrochrome proposed construction of a ferrochromium plant in association with Buffelsfontien Mine, which Transvaal Ferrochrome planned to acquire and develop as part of the project. Transvaal Ferrochrome planned to obtain financing through the Australian stock exchange in 2003. In 2002, Xstrata S.A. (Pty.) Ltd. (Xstrata) produced 2.929 Mt of chromite ore, run of mine, from a capacity of 4.44 million metric tons per year (Mt/yr) from three mines and 957,500 t of ferrochromium compared with 860,600 t of ferrochromium from a capacity of 1.3 Mt/yr from four plants in 2001. Xstrata's Kroondal Mine produced 1.33 Mt of chromite from a production capacity of 1.92 Mt/yr, Waterval produced 453,000 t from a production capacity of 1.2 Mt/yr, and Thorncliffe Mine produced 1.146 Mt from a production capacity of 1.32 Mt/yr. Xstrata produced ferrochromium at plants in Lydenburg, Marikana, and Rustenburg. Xstrata reported chromite ore reserves of 52.106 Mt (Xstrata, 2002§). Samancor Chrome [owned by BHP Billiton (60%) and Anglo American Corp. of S.A.(40%)] produced 2.640 Mt of chromite ore and 892,000 t of ferrochromium in 2002 compared with 2.577 Mt of chromite ore and 799,000 t of ferrochromium in 2001 (BHP Billiton, 2003§). Samancor reported proven plus probable chromite ore reserves of 20.7 Mt graded at 42.3% Cr₂O₃ (BHP Billiton, 2002§). Hernic (Pty.) Ltd. produced chromite ore and ferrochromium at Brits, North-West Province. Hernic started production in 1996 with ferrochromium production capacity of 130,000 t/yr from two 37-MVA semiclosed furnaces. Hernic doubled its production capacity in 1999 with the addition of a 54-MVA closed furnace, which pelletized and preheated the furnace feed. Hernic restructured ownership to 53% by Mitsubishi Corp. (Japan), 25% by Industrial Development Corp., 14% by ELG Haniel, and 8% by management. Hernic planned to increase production capacity by adding another closed furnace and a pelletizing/preheating plant (McCulloch, 2002). ASA Metals (Pty.) Ltd. produced chromite ore and ferrochromium at Burgersfort, North-West Province. ASA produced chromite ore at Dilokong Mine, which had a chromite ore production capacity of 400,000 t/yr from a reserve of 40 Mt. ASA is owned 60% by East Asia Metal (China) and 40% by Limpopo Development and Enterprises. ASA started production in 1999 with one 33-MVA furnace capable of producing 55,000 t/yr of ferrochromium that cost \$20 million to construct. ASA planned to add a second 40-MVA furnace that would increase ferrochromium production capacity by 65,000 t/yr at about the same cost (Claasen, 2003§). Feralloys Limited (owned by Assmang Ltd.) produced chromite ore at Dwarsrivier and ferrochromium at Machadodorp. Feralloys commissioned a fourth furnace and associated pelletizing and preheating line designed by Outokumpu built at a cost of about \$40 million. The new furnace has an electrical power capacity of 54 MVA and a ferrochromium production capacity of 175,000 t/yr. The pelletizing operation is capable of turning out 350,000 t/yr of pellets. The smelter is supplied chromite ore by the Dwarsrivier chromite ore mine in Mpumalanga Province about 140 km from the plant. The Dwarsrivier Mine had a reserve of 20 Mt and reserve base of 100 Mt. The mine was designed to produce 1 Mt/yr, run of mine, which could be increased to 1.25 Mt/yr. The mine started operation in 2000 as an opencast mine; however, as mining continues, surface mining will shift to underground. It was developed at a cost of R190 million (about \$23 million). South African Chrome and Alloys Limited (SA Chrome) produced chromite ore and ferrochromium at Boshoek near Brits in North-West Province. The ferrochromium plant comprised two closed electric-arc furnaces with pelletizing and preheating process equipment and cost about \$45 million to construct. The plant was built above 13.6 Mt of chromite ore reserves held by SA Chrome and adjacent to reserves held by the Bafokeng Nation, a coowner of SA Chrome. The Horizon Mine, which is 40 km from the plant, extracts chromite ore from the LG6 seam. The smelter uses a blend of LG6 and UG2 ore. Chromite ore recovered from platinum mining of the UG2 seam is available 8 km from the plant. The first furnace was started in June, the second, in July. The ownership structure of SA Chrome is as follows: Bafokeng Nation (35%), Industrial Development Corp. (24%), Bateman Titaco (5%), Outokumpu (3%), ThyssenKrupp Metallurgie GmbH (2%), and others (35%). The plant uses Outokumpu technology to pelletize, preheat, and smelt up to 520,000 t/yr of chromite ore in two 54-MVA furnaces with ferrochromium production capacity of 235,000 t/yr (Haase, 2002; Halwindi, 2002; Zhuwakinyu, 2002). Columbus Stainless produced stainless steel in Middelburg, Mpumalanga Province. Columbus planned to increase stainless steel production capacity to about 750,000 t/yr from 350,000 t/yr. **Sweden.**—Sweden produced ferrochromium and stainless steel. The Swedish Emergency Management Agency sold 6,529 t of ferrochromium that was held in the Swedish national stockpile. *Turkey.*—Turkey produced chromite ore, chromium chemicals, and ferrochromium. United Kingdom.—The United Kingdom produced chromium chemicals and metal and stainless steel. **Zimbabwe.**—Zimbabwe produced chromite ore and ferrochromium. Zimbabwe Alloys Mines Limited reported putting its mine on care-and-maintenance status. #### **Current Research and Technology** *Mineral Processing and Industrial Applications.*—Industry conducts research to develop new, more efficient processes and to improve the efficiency of currently used processes. The Council for Mineral Technology (Mintek) of South Africa conducts Government-sponsored, commercially sponsored, and cosponsored research and development on chromite ore and ferrochromium. Researchers at Mintek reviewed the flotation of chromite and applied it to upgrading chromium-contaminated ilmenite (Hayes and others, 2001). The authors concluded that, owing to the similar response of chromite and ilmenite, it will be necessary to find a specific activator for chromite and a specific depressant for ilmenite to separate the two minerals. Reinke (2001) studied the reduction of chromite under conditions of controlled geometry and thermodynamics. Historical studies of chromite reduction used chromite ores, a material of variable grain sizes, shapes, and conditions. The author found reduction of chromite to be rate-limited by solid-state diffusion. Technology.—Corrosion of metals
results in a significant economic cost to society. (More information can be found in the "Legislation and Government Programs" section of this report). Stainless steel is called stainless because it does not corrode or stain perceptibly. The most common form of iron corrosion is rust. Stainless steel is an engineering alternative material to alloy steel that contains about 13% chromium and additions of other alloying elements. While resistant to rust and other forms of corrosion, common grades of stainless steel are susceptible to pitting corrosion in certain environments, namely wet salty environments. To counteract pitting corrosion, metallurgists increase chromium additions and add other alloying elements, such as molybdenum, and modify its processing, all of which increase cost. Ryan and others (2002) have identified the physical conditions that promote pitting corrosion as the reduction in chromium-to-iron ratio near manganese sulfide inclusions. Engineers may use this information as the basis for improving alloying or production technology that will result in the production of stainless steel with better material properties at a lower price. #### Outlook The outlook for chromium consumption in the United States and the rest of the world is about the same as that for stainless steel, which is the major end use for chromium worldwide. Thus, stainless steel industry performance largely determines chromium industry demand worldwide. (More information can be found in the "Current Research and Technology" section on stainless steel.) The trend to supply chromium in the form of ferrochromium by countries that mine chromite ore is expected to continue. With new efficient ferrochromium production facilities and excess capacity in chromite-ore-producing countries, ferrochromium capacity and production are expected to diminish in countries that produce ferrochromium but not chromite ore, and in countries with small, less efficient producers. Further vertical integration of the chromium industry is expected as chromite-ore-producing countries expand ferrochromium or stainless steel production capacity. Chromite Ore.—Chromite ore production capacity is in balance with average consumption. Consumption capacity by ferrochromium plants, however, exceeds production capacity, which can lead to short supply when demand surges, thus preventing ferrochromium producers from meeting surge demand. To improve chromite ore availability and to stabilize feed material price, ferrochromium producers invest in chromite-ore-producing mines. Indeed, most chromite ore is produced under vertically integrated mine-smelter or mine-plant ownership. *Chromium Chemicals.*—In 2002, major producing countries where large plants (capacity in excess of 100,000 t/yr of sodium dichromate) operate included Kazakhstan, Russia, the United Kingdom, and the United States. Moderate-sized production facilities were located in China, Japan, Romania, South Africa, and Turkey. Small-scale local producers operated in China and India. CCA has been a popular wood treatment chemical in the United States. Globally, CCA was the second largest market for chromic acid, the major product of sodium dichromate, accounting for about 78,400 t of chromic acid in 2000. It was estimated that the United States accounted for about one-half of the CCA market, of which about three-quarters was used to treat wood used in residential applications. U.S. manufacturers of treated wood planned to phase out the use of CCA by voluntary agreement with the EPA. That change in use caused the U.S. chromium chemical industry to reorganize. Worldwide, about 1 Mt/yr of chromite ore was consumed by the chemical industry to produce 692,000 t/yr of sodium dichromate. Sodium dichromate has been converted to chromic acid at the rate of 224,000 t/yr. Chromic acid has accounted for 32% of sodium dichromate demand; chromium sulfate, 30%; chromic oxide, 20%; and other chemicals, 18%. Chromic acid has been converted to CCA at the rate of 100,000 t/yr. CCA has accounted for 35% of chromic acid demand; metal finishing, 50%; magnetic media, 5%; and other uses, 10% (Industrial Minerals, 2002). CHROMIUM—2002 17.7 Chromium Metal.—Major chromium metal producers include Russia and the United States (by the electrolytic process) and China, France, Russia, and the United Kingdom (by the aluminothermic process). Chromium metal demand was estimated to be 19,500 t in 2002, down from about 21,000 t in 2001. Demand in 2003 was expected to decline. Chromium metal produced by aluminothermic reduction was estimated to have accounted for about 90% of production in 2002. Aluminothermically produced chromium metal accounted for 60% to 65% during the 1990s (TEX Report, 2002b; 2003j). New uses are developing for chromium metal. Buchanan (2002) estimated world production of chromium metal in 2001 to be 30,000 t, of which 17% to 25% was produced by the electrolytic process. In the electronics industry, chromium is used in the manufacture of hard disks, TV flat panel displays, and liquid crystal displays. *Ferrochromium.*—Ferrochromium production is electrical energy intensive. Charge-grade ferrochromium requires 2,900 to 4,100 kilowatthours of electrical energy per metric ton of product, with efficiency varying by ore grade, operating conditions, and production process. Thus, ferrochromium plant location reflects a cost balance between raw materials and electrical energy supply. De Wet (2002) reported chromium industry trends to include continued growth in stainless steel production at the average rate of 5% per year, increased ferrochromium industry transparency, and production sensitivity to price. He noted that, historically, the ferrochromium industry has increased production capacity in advance of real demand, thereby eroding price. He reported that, in 2001, chromite ore consumption was distributed among the metallurgical (82%), chemical (10%), and refractory and foundry industries (8%). Of the 82% consumed in the metallurgical industry, 75% was used in the production of stainless steel, with the remaining 25% in the production of alloy and carbon steel among other alloys. Jones (2002) reported ferrochromium price, supply, demand, balance, and capacity trends. Jones found that the price of ferrochromium entering 2002 was trending downward and was low compared with historical prices. He attributed the downward trend to producer inventory reduction and the depreciating value of the South African rand relative to the U.S. dollar. He identified stainless steel production as the major source of demand for ferrochromium. *Stainless Steel.*—Stainless steel demand is expected to grow in the long term. Short-term demand fluctuations can exceed long-term demand growth. Moll (2003) reported that stainless steel production grew at a rate of 6% per year from 1950 through 2002 and forecasted a growth rate of 5% per year to 2010. Moll's review of planned or proposed projects suggested that 8 to 15 Mt will be added to the current global stainless steel production capacity of 25 Mt by 2010. #### **References Cited** Antony, M.P., Tathavadkar, V.D., Calvert, C., and Jha, A., 2001, The soda-ash roasting of chromite ore processing residue for the reclamation of chromium: Metallurgical and Materials Transactions B, v. 32B, December, p. 987-995. Armitage, W.K., 2002, Chromium in South Africa's minerals industry 2001/2002 (19th ed.): South Africa Department of Minerals and Energy, December, p. 108-112. Buchanan, Susan, 2002, Bell Metals' quest for purity: Metal Bulletin Monthly, April, p. 56-57. Cunat, Pierre-Jean, 2002, Chromium in stainless steel welding fumes: The Chromium File, no. 9, April, 8 p. de Wet, John, 2002, Importance of value in the chrome industry: Metal Bulletin Southern African Ferro-alloys Conference, Sun City, South Africa, February 26-27, 2002, Presentation, [unpaginated]. Defense National Stockpile Center, 2002a, FY 2003 annual materials plan announced: Fort Belvoir, VA, Defense National Stockpile Center news release DNSC-03-2174, October 1, 2 p. Defense National Stockpile Center, 2002b, Revised FY 2002 annual materials plan: Fort Belvoir, VA, Defense National Stockpile Center news release DNSC-02-2117, May 6.2 p. Defense National Stockpile Center, 2002c, Stockpile accepts chromite ore offer: Fort Belvoir, VA, Defense National Stockpile Center news release DNSC-02-2044, January 8, 1 p. Defense National Stockpile Center, 2002d, Stockpile accepts ferrochromium offer: Fort Belvoir, VA, Defense National Stockpile Center news release DNSC-02-2074, February 22, 1 p. Defense National Stockpile Center, 2002e, Stockpile accepts ferrochromium silicon offers: Fort Belvoir, VA, Defense National Stockpile Center news release DNSC-02-2077, February 28, 1 p. Defense National Stockpile Center, 2002f, Stockpile accepts ferrochromium silicon offer: Fort Belvoir, VA, Defense National Stockpile Center news release DNSC-02-2111, April 26, 1 p. Defense National Stockpile Center, 2002g, Stockpile announces ferrochromium sales for August 2002: Fort Belvoir, VA, Defense National Stockpile Center news release DNSC-02-2160, August 29, 1 p. Defense National Stockpile Center, 2002h, Stockpile announces ferrochromium sales for December 2002: Fort Belvoir, VA, Defense National Stockpile Center news release DNSC-02-2216, December 19, 1 p. Defense National Stockpile Center, 2002i, Stockpile announces ferrochromium sales for July 2002: Fort Belvoir, VA, Defense National Stockpile Center news release DNSC-02-2151, August 1, 1 p. Defense National Stockpile Center, 2002j, Stockpile announces ferrochromium sales for October 2002: Fort Belvoir, VA, Defense National Stockpile Center news release DNSC-02-2184, October 29, 1 p. Elementis plc, 2002a, Elementis announces restructure of chromium operations: Staines, United Kingdom, Elementis plc press information, November 14, 1 p. Elementis plc, 2002b, Elementis plc comments on CCA wood preservative: Staines,
United Kingdom, Elementis plc press information, February 5, 1 p. Haase, Candice, 2002, Smelters, twin furnaces commissioned: Mining Weekly (South Africa), July 5-11, p. 18. Halwindi, Nkolola, 2002, Chrome smelter's R550m furnaces near completion: Mining Weekly (South Africa), May 24-30, p. 18. Hayes, G.W., Bruckard, W.J., and Smith, L.K., 2001, Flotation of chromite—A review with applications to upgrading chromium-contaminated ilmenite, *in* International Heavy Minerals Conference, Fremantle, Australia, June 18-19, 2001, Proceedings: Carlton, Australia, Australasian Institute of Mining and Metallurgy, p. 137-142 Huvinen, Markku, 2002, Exposure to chromium and its long-term health effects in stainless steel production: Kuopio, Finland, Kuopio University Library, 212 p. Indian Bureau of Mines, 2002a, Chromite: Indian Bureau of Mines Minerals Yearbook 2001, p. 68-82. Indian Bureau of Mines, 2002b, Ferro-alloys: Indian Bureau of Mines Minerals Yearbook 2001, p. 158-180. Industrial Minerals, 2002, Timber treatment for the chop: Industrial Minerals, no. 416, May, p. 21-23. Institute of Medicine, 2001, Dietary intake references for vitamin A, vitamin K, arsenic, boron, chromium, copper iodine, iron, manganese, molybdenum, nickel, silicon, vanadium, and zinc: Washington, DC, National Academy Press, 773 p. International Chromium Development Association, 2003, Statistical bulletin—2003 edition: Paris, France, International Chromium Development Association, 2003, 45 James, B.R., 2002, Chemical transformations of chromium in soils relevance to mobility, bio-availability and remediation: The Chromium File, no. 8, February, 8 p. Jones, Andrew, 2002, A view on the chrome & stainless steel markets: Metal Bulletin Southern African Ferro-alloys Conference, Sun City, South Africa, February 26-27, Presentation, [unpaginated]. Koch, G.H., Brongers, M.P.H., Thompson, N.G., Virmani Y.P., and Payer, J.H., 2002, Corrosion cost and preventive strategies in the United States: National Technical Information Service report No. FHWA-RD-01-156, 773 p. Lobo, Gilbert, 2003, Orissa chrome ore sell-off is challenged: Metal Bulletin, no. 8750, February 20, p. 8. Moll, M.A., 2003, Status & outlook of the global stainless steel industry—Industry consolidation & focus on China: Institute of Scrap Recycling Industries Convention & Expo, April 12, 2003, Orlando, FL, Presentation, [unpaginated]. McCulloch, Russ, 2002, Mitsubishi secures South African charge chrome producer: Metal Bulletin, no. 8696, August 5, p. 7. Paxton, Robin, 2003, Chinese ferro-alloy exports rise despite domestic demand: Metal Bulletin, no. 8751, February 24, p. 7. Platts Metals Week, 2002a, India's JSL eyes chrome mines: Platts Metals Week, v. 73, no. 50, December 16, p. 9. Platts Metals Week, 2002b, North American Stainless emerging as top scrap consumer: Platts Metals Week, v. 73, no. 44, November 4, p. 12. Platts Metals Week, 2002c, US steel industry saw major consolidation in 2002: Platts Metals Week, v. 73, no. 52, December 30, p. 2. Reinke, C., 2001, On the kinetics of chromite reduction: Radiation Effects and Defects in Solids, v. 156, p. 301-304. Ryan, M.P., Williams, D.E., Chater, R.J., Hutton, B.M., and McPhail, D.S., 2002, Why stainless steel corrodes: Nature, v. 415, no. 14, February 14, p. 770-774. Ryan's Notes, 2002, First quarter ferrochrome price rollover likely: Ryan's Notes, v. 8, no. 49, December 9, p. 2. Singh, I.B., and Singh, D.R., 2001, Hexavalent chromium removal using iron bearing industrial sludges: Indian Journal of Chemical Technology, v. 8, November, p. 487-495. South African Minerals Bureau, 2003, South African Minerals Bureau report: South African Minerals Bureau ME-P-014, March 7, [unpaginated]. TEX Report, 2002a, China's imports of Mn-ore and Cr-ore in year 2002: TEX Report, v. 35, no. 8236, March 12, p. 5. TEX Report, 2002b, Demand for chromium metal in 2002 decreases: TEX Report, v. 34, no. 8170, November 27, p. 4. TEX Report, 2003a, Japan's exports of stainless steel scrap in 2002 compared to 2001: TEX Report, v. 35, no. 8216, February 12, p. 7-8. TEX Report, 2003b, Japan's ferro-alloys exports in Dec 2002: TEX Report, v. 35, no. 8213, February 6, p. 8 TEX Report, 2003c, Japan's ferro-alloys imports in Dec 2002: TEX Report, v. 35, no. 8208, January 30, p. 7. TEX Report, 2003d, Japan's imports of rare metals in December 2002: TEX Report, v. 35, no. 8239, March 17, p. 7. TEX Report, 2003e, Japan's imports of raw material ores in Dec 2002: TEX Report, v. 35, no. 8210, January 3, p. 7. TEX Report, 2003f, Japan's imports of stainless steel products in 2002 decreased: TEX Report, v. 35, no. 8216, February 12, p. 7. TEX Report, 2003g, Japan's imports of stainless steel scrap by discharging port in 2002: TEX Report, v. 35, no. 8218, February 14, p. 4-5. TEX Report, 2003h, Output of stainless steel products in 2002 decreased by 1.3%: TEX Report, v. 35, no. 8219, February 17, p. 4-5. TEX Report, 2003i, Production of ferro-alloys in Japan in Dec 2002: TEX Report, v. 35, no. 8235, March 11, p. 12. TEX Report, 2003j, World composition of demand for Cr-Met in last 3 years: TEX Report, v. 35, no. 8264, April 22, p. 6. U.S. Department of Defense, 2002, Strategic and critical materials report to Congress—Operations under the Strategic and Critical Materials Stock Piling Act during the period October 2001 through September 2002: U.S. Department of Defense, February 12, 64 p. U.S. Department of Labor, Occupational Safety and Health Administration, 2002, Occupational exposure to hexavalent chromium (CrVI): Federal Register, v. 67, no. 163, August 22, p. 54389-54394. U.S. Department of Transportation, Federal Highway Commission, 2002, Corrosion costs and preventive strategies in the United States: National Technical Information Service report No. FHWA-RD-01-157, 17 p. U.S. Environmental Protection Agency, 2002, Notice of receipt of requests to cancel certain chromate copper arsenate (CCA) wood preservative products and amend to terminate certain uses of CCA products: Federal Register, v. 67, no. 36, February 22, p. 8244-8246. Zhuwakinyu, Martin, 2002, Countdown to new chrome mine and smelter begins: Mining Weekly (South Africa), March 29-April 4, p. 4. #### **Internet References Cited** BHP Billiton, 2002, Stability, growth, value, Annual Report accessed, April 24, 2003, via URL http://bhpbilliton.com. BHP Billiton, 2003 (March 31), BHP Billiton production report for the quarter ended 31 March 2003, News Release, accessed April 24, 2003, via URL http://bhpbilliton.com. Classen, Larry, 2003 (February 5), Pyromet to build furnace for ASA Metals, Business Day (Johannesburg), accessed April 24, 2003, at URL http://allafrica.com/stories/200302050202.html. $Consolidated\ Minerals, Ltd., 2003, Chromite\ operations, accessed\ March\ 19, 2003,\ at\ URL\ http://www.consminerals.com.au/chromite_operations/chromite.htm.$ Financial Express, The, 2002 (December 16), Be a little sympathetic, give us some consideration, says ICCL, accessed March 27, 2003, at URL http://www.imfagroup.com/news 2002_1.html. Gonçalves, Maria de Melo, 2002, Chromium, Mineral Summary 2002, accessed March 20, 2003, at URL http://www.dnpm.gov.br/dnpm_legis/sm2002.html. Indian Bureau of Mines, 2003 (February 14), Indian Bureau of Mines, accessed March 26, 2003, at URL http://ibm.nic.in. Orissa Mining Corp., [undated], Profile, accessed March 28, 2003, at URL http://www.orissamining.com. Pacific Exchange Rate Service, 2003, Pacific Exchange Rate Service, Database Retrieval System, accessed April 12, 2003, at URL http://pacific.commerce.ubc.ca/xr/data.html. U.S. Énvironmental Protection Agency, 2002 (February 12), Whitman announces transition from consumer use of treated wood containing arsenic, accessed February 5, 2003, at URL http://www.epa.gov/epahome/headline 021202.htm. Watanabe, Hisaki, 2003 (February 28), 2003-2005 mid-term management plan, accessed April 30, 2003, via URL http://www.nippondenko.co.jp/english. Xstrata plc, 2002 (March 20), Competent person's report for the chromium and vanadium assets held by Xstrata South Africa, accessed December 13, 2002, via URL http://www.xstrata.com/publications.php. CHROMIUM—2002 17.9 #### GENERAL SOURCES OF INFORMATION #### **U.S. Geological Survey Publications** Chromium. Ch. in Mineral Commodity Summaries, annual. Chromium. Ch. in United States Mineral Resources, Professional Paper 820, 1973. Chromium. International Strategic Minerals Inventory Summary Report, Circular 930-B, 1984. Chromium. Mineral Industry Surveys, monthly. #### Other American Iron and Steel Institute. American Metal Market. Annual Stainless Steel Statistics. Chrome Market Spotlight. Chromite. Ch. in Industrial Minerals and Rocks, 6th ed., Society for Mining, Metallurgy, and Exploration, inc., Donald Carr, ed., 1994. Chromium. Ch. in Mineral facts and problems, U.S. Bureau of Mines Bulletin 675, 1985. CRU Metal Monitor. Economics of Chromium, The. Roskill Information Services. Ferro-Alloy Directory and Databook. Metal Bulletin. Ferro Alloys Manual. The TEX Report. Ferrous Mineral Commodities Produced in the Republic of South Africa. South African Department of Mineral and Energy Affairs Directory D8. International Chromium Development Association. Mining Annual Review. Nickel Outlook. South Africa's Minerals Industry. South Africa Minerals Bureau. Stainless Steel Databook. Metal Bulletin Books. Strategic and Critical Materials Report to the Congress. U.S. Department of Defense. Welt-Bergbau Daten. World Metal Statistics Yearbook. World Mineral Statistics. World Stainless Steel Statistics. ## $\label{eq:table1} \textbf{TABLE 1} \\ \textbf{SALIENT CHROMIUM STATISTICS}^1$ (Metric tons of contained chromium unless otherwise specified) | | 1998 | 1999 | 2000 | 2001 | 2002 | |---|------------------------|------------------------|------------------------|---
----------------------| | World production: | | | | | | | Chromite ore, mine ² | 4,120,000 ^r | 4,300,000 ^r | 4,430,000 ^r | 3,670,000 ^r | 4,060,000 e | | Ferrochromium, smelter ³ | 2,710,000 | 2,850,000 | 3,260,000 | 2,670,000 | 2,760,000 e | | Stainless steel ⁴ | 2,790,000 ^r | 2,970,000 | 3,260,000 ^r | 3,160,000 ^r | 3,340,000 e | | U.S. supply: | | | | | | | Components of U.S. supply: | | | | | | | Domestic mines | 104.000 | | | 122 000 | 120.000 | | Secondary | 104,000 | 118,000 | 139,000 | 122,000 | 139,000 | | Imports: | 117.000 | 95,000 | 06.200 | 62,000 | 25 200 | | Chromite ore | 117,000 | 85,000 | 86,200 | 62,000 | 35,300 | | Chromium chemicals | 9,070 | 10,400 | 12,500 | 12,800 | 17,400 | | Chromium ferroalloys | 249,000 | 371,000 | 344,000 | 156,000 | 203,000 | | Chromium metal Stocks, January 1: | 9,520 | 9,030 | 9,930 | 8,190 | 7,430 | | • | 1 020 000 | 029 000 | 000 000 | 925 000 | 705,000 5 | | Government | 1,020,000
64,000 | 928,000
59,700 | 909,000 | 825,000
15,600 | 16,700 | | Industry ⁶ Total | 1,570,000 | 1,580,000 | 14,500 | 1,200,000 | 1,120,000 | | | 1,570,000 | 1,580,000 | 1,520,000 | 1,200,000 | 1,120,000 | | Distribution of U.S. supply: | | | | | | | Exports: Chromite ore | 20.000 | 27 200 | 44 600 | 20.000 | 7 260 | | Chromite ore Chromium chemicals | 39,900 | 37,200 | 44,600 | 20,000
13,200 ^r | 7,360
10,500 | | Chromium chemicals Chromium ferroalloys and metal | 17,500 | 17,300 | 16,400
25,400 | · · | 10,500 | | Stocks, December 31: | 5,000 | 5,790 | 25,400 | 9,840 | 10,800 | | Stocks, December 31: Government | 928,000 | 909,000 | 825,000 | 816,000 | 604,000 | | | | | | | | | Industry ⁶
Total | 59,700
1,050,000 | 54,500
1,020,000 | 15,600
927,000 | 16,700 ^r
875,000 ^r | 8,340
641,000 | | Production, reported: ⁷ | 1,030,000 | 1,020,000 | 927,000 | 873,000 | 041,000 | | Chromium ferroalloy and metal net production: | | | | | | | Gross weight | W | W | W | W | W | | Chromium content | W | W | W | W | W | | Net shipments | w | W | W | W | W | | Consumption: | vv | vv | vv | vv | vv | | Apparent | 524,000 | 558,000 | 589,000 | 326,000 ^r | 483,000 | | Reported: | | 338,000 | 369,000 | 320,000 | 463,000 | | Chromite ore and concentrates, gross weight | 269,000 | W | W | W | W | | Chromite ore average Cr ₂ O ₃ percen | | 45.0 | 44.8 | 45.0 | 45.4 | | Chromium ferroalloys, gross weight ⁸ | 345,000 | 398,000 | 384,000 | 329,000 ^r | 379,000 | | Chromium ferroalloys, gross weight Chromium ferroalloys, contained chromium ⁸ | 195,000 | 220,000 | 215,000 | 189,000 ^r | 220,000 | | Chromium metal, gross weight | 4,670 | 4,690 | 4,980 | 5,880 | 4,910 | | Stocks, December 31, gross weight: | 4,070 | 4,090 | 4,960 | 3,000 | 4,910 | | Government: | | | | | | | Chromite ore | 885,000 | 820,000 | 636,000 | 636,000 e, 5 | 204,000 5 | | Chromium ferroalloys | 974,000 | 973,000 | 919,000 | 906,000 e, 5 | 763,000 ⁵ | | Chromium metal | 9/4,000
7,720 | 7,720 | 7,550 | 7,430 e, 5 | 7,220 5 | | | /,/20
W | 7,720
W | 7,550
W | 7,430 ^{G, 5}
W | 7,220 °W | | Industry, producer ⁹ | W | w | w | w | w | | Industry, consumer: Chromite ore ¹⁰ | 159,000 | 130,000 | W | W | W | | Chromite ore | 159,000 | | 26,400 | W
W | | | Chromium ferroalloys ¹¹ Chromium metal | | 24,900 | | w
210 | 7,760
219 | | | 195 | 245 | 191 | 210 | 219 | | Prices, average annual: Chromite ore, gross weight ¹² dollars per metric | ton \$68 | \$60 | NT A | NT A | NT A | | | | \$63
\$0.366 | NA
\$0.414 | NA
\$0.324 | NA
\$0.317 | | | | | | \$0.324
\$4.24 | | | Standard chromium metal, gross weight ¹⁴ | do. \$4.73 | \$4.43
\$5.38 | \$4.43
\$5.42 | \$4.24
\$5.43 | NA
NA | | Vacuum chromium metal, gross weight ¹⁴ | do. \$5.38 | \$5.38
\$4.50 | | | | | Electrolytic chromium metal, gross weight ¹⁵ | do. \$4.50 | \$4.50
\$2.50 | \$4.50
\$2.25 | \$4.50 | \$4.50 | | Aluminothermic chromium metal, gross weight ¹⁶ | do. \$2.91 | \$2.50 | \$2.35 | \$2.08 | \$2.08 | | Value of trade: ¹⁷ | 1 0102 000 | doc 500 | #110.000 | #00.400 | ф.ст. coo | | Exports thousand | | \$92,500 | \$110,000 | \$89,400 | \$67,600 | | Imports Net exports ¹⁸ | do. \$421,000 | \$420,000 | \$427,000 | \$239,000 | \$256,000 | | | do\$319,000 | -\$327,000 | -\$317,000 | -\$149,000 | -\$188,000 | See footnotes at end of table. ### TABLE 1--Continued SALIENT CHROMIUM STATISTICS (Metric tons of contained chromium unless otherwise specified) | | | 1998 | 1999 | 2000 | 2001 | 2002 | |--------------------------------|-----------|-------------|-------------|-------------|-------------|-------------| | Stainless steel, gross weight: | | | | | | | | Production ¹⁹ | | 2,010,000 | 2,190,000 | 2,190,000 | 1,820,000 | 2,190,000 | | Shipments ²⁰ | | 1,850,000 | 1,890,000 | 1,930,000 | 1,670,000 | 1,720,000 | | Exports | | 206,000 | 216,000 | 264,000 | 249,000 | 273,000 | | Imports | | 862,000 | 941,000 | 989,000 | 761,000 | 752,000 | | Scrap: | | | | | | | | Receipts | | 610,000 | 694,000 | 817,000 | 720,000 | 815,000 | | Consumption | | 1,040,000 | 1,140,000 | 1,220,000 | 1,080,000 | 1,190,000 | | Exports | | 298,000 | 260,000 | 468,000 | 438,000 | 342,000 | | Imports | | 57,200 | 66,100 | 56,200 | 42,300 | 81,000 | | Value of trade: | | | | | | | | Exports | thousands | \$622,000 | \$628,000 | \$782,000 | \$752,000 | \$742,000 | | Imports | do. | \$1,680,000 | \$1,560,000 | \$2,010,000 | \$1,430,000 | \$1,350,000 | | Scrap exports | do. | \$176,000 | \$151,000 | \$310,000 | \$270,000 | \$252,000 | | Scrap imports | do. | \$21,600 | \$27,700 | \$35,500 | \$24,100 | \$49,400 | | Net exports ^{18, 21} | do. | -\$903,000 | -\$811,000 | -\$955,000 | -\$433,000 | -\$405,000 | ^eEstimated. ^rRevised. NA Not available. W Withheld to avoid disclosing company proprietary data. -- Zero. ¹Data are rounded to no more than three significant digits; may not add to totals shown. ²Calculated assuming chromite ore to average 44% Cr₂O₃, which is 68.42% chromium. ³Calculated assuming chromium content of ferrochromium to average 57%. ⁴Calculated assuming chromium content of stainless steel to average 17%. ⁵In September 2001, the Defense National Stockpile Center discontinued the accounting systems used to generate stocks by commodity reported in this table. Estimated stocks for 2001 and reported stocks before 2001 used the previous accounting systems. Reported stocks for 2002 used the current accounting systems. ⁶Includes consumer stocks of chromium ferroalloys and metal and other chromium-containing materials. Also includes chromium chemical and refractory producer stocks of chromite ore before 2000. ⁷Includes chromium ferroalloys and metal and other chromium materials in the United States. ⁸Chromium ferroalloy and other chromium-containing materials excluding chromium metal. ⁹Chromium ferroalloy and metal producer stocks of chromium ferroalloys and metal. ¹⁰Chemical, chromium ferroalloy and metal, and refractory producer stocks of chromite ore. ¹¹Consumer stocks of chromium ferroalloys and metal and other chromium-containing materials. ¹²Time-weighted average price of South African chromite ore, as reported in Platts Metals Week. ¹³Time-weighted average price of imported high-carbon chromium that contains 50% to 55% chromium, as reported in Platts Metals Week. ¹⁴Time-weighted average price of electrolytic chromium metal, as reported in American Metal Market, before 2002. ¹⁵Time-weighted average price of domestically produced electrolytic chromium metal as reported by Ryan's Notes. ¹⁶Time-weighted average price of imported aluminothermic chromium metal as reported by Ryan's Notes. ¹⁷Includes chromite ore and chromium ferroalloys, metal, and chemicals. ¹⁸Data indicate that imports are greater than exports. ¹⁹Data on stainless steel production from American Iron and Steel Institute annual reports and quarterly production of stainless and heat-resisting raw steel. ²⁰Data on stainless steel shipments from American Iron and Steel Institute annual reports. ²¹Includes stainless steel and stainless steel scrap. ${\it TABLE~2}$ PRINCIPAL U.S. PRODUCERS OF CHROMIUM PRODUCTS IN 2002, BY INDUSTRY | URL address | Plant | | | |--------------------------|---|--|--| | | | | | | NA | Marietta, OH. | | | | http://www.jmcusa.com | Research Triangle Park, NC. | | | | http://www.nrmc.com | Columbiana, OH. | | | | | | | | | http://www.elementis.com | Corpus Christi, TX. | | | | http://www.oxychem.com | Castle Hayne, NC. | | | | | NA http://www.jmcusa.com http://www.nrmc.com http://www.elementis.com | | | NA Not available. $\label{eq:table 3} \textbf{U.S. REPORTED CONSUMPTION AND STOCKS OF CHROMIUM PRODUCTS}^1$ #### (Metric tons) | | 20 | 001 | 2002 | | | |--|---------------------|----------------------|---------|----------|--| | | Gross | Chromium | Gross | Chromium | | | | weight | content | weight | content | | | Consumption by end use: | | | | | | | Alloy uses: | - | | | | | | Iron alloys: | - | | | | | | Steel: | - | | | | | | Carbon steel | 9,980 ^r | 5,910 ^r | 9,520 | 5,530 | | | High-strength low-alloy steel | 12,700 ^r | 7,790 ° | 6,510 | 3,890 | | | Stainless and heat-resisting steel | 255,000 | 146,000 | 312,000 | 181,000 | | | Full alloy steel | 17,200 ^r | 10,300 ^r | 17,000 | 10,200 | | | Electrical steel | W | W | W | W | | | Tool steel | 5,640 | 3,390 | 5,040 | 3,010 | | | Superalloys | 10,400 r | 8,130 ° | 8,570 | 6,720 | | | Other alloys ² | 21,100 | 12,000 | 22,400 | 12,800 | | | Other uses not reported above | W | W | W | W | | | Total | 335,000 r | 195,000 ^r | 384,000 | 225,000 | | | Consumption by material: | | | | | | | Low-carbon ferrochromium | 35,600 | 23,600 | 36,800 | 24,700 | | | High-carbon ferrochromium | 253,000 r | 151,000 ^r | 293,000 | 176,000 | | | Ferrochromium silicon | 38,200 ^r | 14,000 ^r | 47,100 | 18,300 | | | Chromium metal | 5,880 | 5,880 | 4,910 |
4,880 | | | Chromite ore | 1,020 | 332 | 1,530 | 474 | | | Chromium-aluminum alloy | 682 | 383 | 689 | 435 | | | Other chromium materials | 612 | 252 | 472 | 213 | | | Total | 335,000 r | 195,000 ^r | 384,000 | 225,000 | | | Consumer stocks: | | | | | | | Low-carbon and high-carbon ferrochromium | 26,400 | 15,800 | 12,500 | 7,630 | | | Ferrochromium silicon | 1,340 | 491 ^r | 982 | 382 | | | Chromium metal | 210 | 210 | 219 | 218 | | | Chromite ore | 66 | 22 | 72 | 22 | | | Chromium-aluminum alloy | 72 | 40 | 65 | 41 | | | Other chromium materials | 123 | 51 | 103 | 46 | | | Total | 28,200 r | 16,700 ^r | 13,900 | 8,340 | | ^rRevised. W Withheld to avoid disclosing company proprietary data; included in "Total." ¹Data are rounded to no more than three significant digits; may not add to totals shown. ²Includes cast irons, welding and alloy hard-facing rods and materials, wear- and corrosion-resistant alloys, and aluminum, copper, magnetic, nickel, and other alloys. ## ${\it TABLE~4} \\ {\it U.S.~GOVERNMENT~STOCKPILE~YEAREND~INVENTORIES~AND~CHANGE} \\ {\it FOR~CHROMIUM-CONTAINING~MATERIALS}^{1,\,2}$ (Metric tons, gross weight) | 4 | 2002 | Change | | | |-----------|--|--|--|--| | January 1 | December 31 | Quantity | Percentage ³ | | | | | | | | | 192,000 | 78,300 | -114,000 | -59 | | | 62,000 | | -62,000 | -100 | | | 202,000 | 126,000 | -75,800 | -38 | | | | | | | | | 6,970 | | -6,970 | -100 | | | 561,000 | 531,000 | -30,200 | -5 | | | 243,000 | 232,000 | -11,500 | -5 | | | 7,220 | 7,220 | | | | | | January 1 192,000 62,000 202,000 6,970 561,000 243,000 | 192,000 78,300
62,000
202,000 126,000

6,970
561,000 531,000
243,000 232,000 | January 1 December 31 Quantity 192,000 78,300 -114,000 62,000 -62,000 202,000 126,000 -75,800 6,970 -6,970 561,000 531,000 -30,200 243,000 232,000 -11,500 | | ⁻⁻ Zero. Source: Defense Logistics Agency, Defense National Stockpile Center. ¹Data are rounded to no more than three significant digits. ²In September 2001, the Defense National Stockpile Center discontinued the accounting systems used to generate stocks by commodity reported in this table. An alternate accounting system was adopted to report stocks by commodity. These Government stocks are reported by the Defense National Stockpile Center in Inventory of Stockpile Materials R-1, which reports uncommitted inventory. Uncommitted inventory is that inventory for which there is no sales contract. Committed inventory is that inventory for which there is a sales contract; however, the material has not yet been shipped. For chromium materials, the R-1 report includes chromium materials that (1) meet specifications and are held in excess of goal and (2) do not meet specifications and are held in excess of goal. The R-1 report excludes chromium materials that are committed and awaiting shipment. ³Quantity change as a percentage of stocks on January 1, 2002. ## TABLE 5 TIME-VALUE RELATIONS FOR IMPORTS OF CHROMITE ORE, FERROCHROMIUM, AND CHROMIUM METAL $^{1.2}$ (Annual average value, dollars per metric ton) | | 2001 | | 2002 | 2 | |-----------------------------------|------------------|------------------|-----------|--------| | | Contained | Gross | Contained | Gross | | Material | chromium | weight | chromium | weight | | Chromite ore: | | | | | | Not more than 40% chromic oxide | 1,910 | 471 | 833 | 195 | | More than 40%, but less than 46% | | | | | | chromic oxide | 431 ^r | 132 ^r | 232 | 67 | | 46% or more chromic oxide | 176 | 58 | 182 | 58 | | Average ³ | 187 | 61 | 191 | 60 | | Ferrochromium: | | | | | | Not more than 3% carbon: | | | | | | Not more than 0.5% carbon | 2,180 | 1,490 | 1,550 | 1,030 | | More than 0.5%, but not more than | | | | | | 3% carbon | 993 | 622 | 950 | 586 | | Average ³ | 2,050 | 1,390 | 1,410 | 921 | | More than 3%, but not more than | | | | | | 4% carbon | 1,500 | 1,020 | (4) | (4) | | More than 4% carbon | 579 | 335 | 546 | 326 | | Grand average ³ | 709 | 415 | 646 | 390 | | Chromium metal | XX | 6,170 | XX | 5,770 | Revised. XX Not applicable. ¹Based on customs value of chromium contained in imported material. ²Data are rounded to no more than three significant digits; may not add to totals shown. ³Mass-weighted average. $^{^4}$ No imports of medium-carbon (more than 3%, but not more than 4% carbon) ferrochromium were reported in 2002. ## TABLE 6 PRICE QUOTATIONS FOR CHROMIUM MATERIALS AT BEGINNING AND END OF 2002 | | | | Year | |---|-------------|-------------|----------| | Material | January | December | average1 | | Cents per pound of chromium: | | | | | High-carbon ferrochromium, imported: ² | | | | | 50% to 55% chromium | 28.25-29.00 | 34.00-36.00 | 31.68 | | 60% to 65% chromium | 27.00-29.00 | 33.50-36.00 | 31.88 | | Low-carbon ferrochromium, imported: ² | | | | | 0.05% carbon | 61-66 | 71-76 | 73 | | 0.10% carbon | 58-62 | 62-65 | 65 | | Cents per pound of product: | | | | | Chromium metal, domestic: | | | | | Electrolytic, standard ³ | 380-400 | NA | NA | | Electrolytic, vacuum ³ | 520-565 | NA | NA | | Electrolytic ⁴ | 450 | 450 | 450 | | Chromium metal, imported: | | | | | Aluminothermic ⁴ | 200-210 | 195-205 | 208 | | NA Not available | | | | NA Not available. ¹Time-weighted average. ²Source: Platts Metals Week. ³Source: American Metal Market. ⁴Source: Ryan's Notes. $\label{eq:table 7} \textbf{U.S. EXPORTS OF CHROMIUM MATERIALS, BY TYPE}^1$ | | | 2001 | | 2002 | 2 | | |--------------|--|-------------|---------|-------------|---------|---| | | | | Value | | Value | | | | | Quantity | (thou- | Quantity | (thou- | | | HTS^2 | Type | (kilograms) | sands) | (kilograms) | sands) | Principal destinations, 2002 | | 2610.00.0000 | Chromite ore and concentrate, gross weight | 61,000,000 | \$6,680 | 24,300,000 | \$4,070 | Sweden (74%); Mexico (14%); Canada (11%). | | 2010.00.0000 | Metal and alloys: | 01,000,000 | Ψ0,000 | 24,300,000 | Ψ+,070 | 5 weden (7470), Mexico (1470), Canada (1170). | | 8112.20.0000 | Chromium metal including waste and | 1,040,000 | 10,700 | XX | XX | | | 8112.20.0000 | scrap, gross weight | 1,040,000 | 10,700 | AA | М | | | 8112.21.0000 | Unwrought chromium powders, gross | XX | XX | 247,000 | 2,510 | Canada (54%); Japan (21%); Belgium (7%); | | 8112.21.0000 | | ΛΛ | ΛΛ | 247,000 | 2,310 | | | | weight | | | | | Germany (7%); China (2%); Mexico (2%); | | 0112 22 0000 | Cl. 1 1 | 7/7/ | 3/3/ | 20.200 | 440 | Netherlands (1%); United Kingdom (1%). | | 8112.22.0000 | Chromium metal waste and scrap, gross | XX | XX | 30,200 | 449 | Austria (30%); Canada (26%); Japan (20%); | | | weight | | | | | Germany (14%); China (6%); Liechtenstein | | 0112 20 0000 | | 7/7/ | 3/3/ | 467,000 | 4 400 | (2%); India (1%); Republic of Korea (1%). | | 8112.29.0000 | Chromium metal other than unwrought | XX | XX | 467,000 | 4,490 | Japan (75%); Netherlands (15%); Peru (3%); | | | powders and waste and scrap, gross weight | | | | | Mexico (2%); Germany (1%); Singapore (1%). | | | Total chromium metal, gross weight | 1,040,000 | 10,700 | 745,000 | 7,450 | | | | Chromium ferroalloys: | | | | | | | 7202.41.0000 | High-carbon ferrochromium, gross weight ³ | 8,390,000 | 6,260 | 13,500,000 | 7,140 | Switzerland (67%); Canada (20%); Mexico | | | | | | | | (11%); Brazil (2%). | | 7202.41.0000 | High-carbon ferrochromium, contained | 3,380,000 | XX | 8,710,000 | XX | | | | weight ³ | | | | | | | 7202.49.0000 | Low-carbon ferrochromium, gross weight ⁴ | 7,880,000 | 6,160 | 2,070,000 | 2,640 | Canada (54%); Mexico (23%); Netherlands | | | | | | | | (11%); Belgium (3%); United Kingdom (3%); | | | | | | | | China (2%); Sweden (2%). | | 7202.49.0000 | Low-carbon ferrochromium, contained | 5,400,000 | XX | 1,250,000 | XX | | | | weight ⁴ | | | | | | | 7202.50.0000 | Ferrochromium-silicon, gross weight | 85,500 | 92 | 281,000 | 290 | Canada (89%); Hong Kong (5%); Germany (3%) | | | | | | | | Mexico (3%). | | 7202.50.0000 | Ferrochromium-silicon, contained weight | 26,600 | XX | 97,000 | XX | | | | Total ferroalloys: | | | | - | | | | Gross weight | 16,400,000 | 12,500 | 15,900,000 | 10,100 | | | | Contained weight | 8,800,000 | XX | 10,100,000 | XX | | | | Chemicals, gross weight: | | | | | | | | Chromium oxides: | | | | | | | 2819.10.0000 | Chromium trioxide | 10,700,000 | 26,600 | 8,380,000 | 15,700 | Canada (34%); Mexico (11%); Republic of | | | | | , | | | Korea (8%); Brazil (6%); Taiwan (6%); | | | | | | | | Australia (5%); Germany (5%); New Zealand | | | | | | | | (5%); Japan (4%); Hong Kong (3%); China | | | | | | | | (2%); Indonesia (2%); Malaysia (2%); Thailand | | | | | | | | (2%); Singapore (1%). | | 2819.90.0000 | Other | 2,730,000 | 10,300 | 2,410,000 | 7,660 | Canada (51%); United Kingdom (10%); Spain | | 2819.90.0000 | Other | 2,730,000 | 10,300 | 2,410,000 | 7,000 | (8%); Japan (6%); Taiwan (6%); China (4%); | | | | | | | | Australia (3%); Republic of Korea (2%); | | | | | | | | = | | | | | | | | Philippines (2%); Thailand (2%); Germany | | 2022 22 0000 | Cl. ' 1C. | 12 100 | 200 | 02 400 | 265 | (1%); Singapore (1%). | | 2833.23.0000 | Chromium sulfates | 13,100 | 200 | 93,400 | 365 | Canada (87%); Chile (6%); United Kingdom | | | 0.1. 0 | | | | | (3%); Colombia (2%); Hong Kong (1%). | | 2041 20 0000 | Salts of oxometallic or peroxometallic acids: | 150,000 | 41.6 | 125 000 | 200 | G 1 (700) F : (150) G (20) | | 2841.20.0000 | Zinc and lead chromate | 158,000 | 416 | 125,000 | 389 |
Canada (79%); Taiwan (15%); Germany (2%); | | 2041 20 2222 | 0.11.11.1 | 16000 000 | 16.500 | 10 500 555 | 10 400 | Mexico (2%). | | 2841.30.0000 | Sodium dichromate | 16,300,000 | 16,600 | 12,600,000 | 12,400 | Canada (41%); Thailand (22%); Mexico (15%); | | | | | | | | Peru (5%); Colombia (3%); Taiwan (3%); Hong | | | | | | | | Kong (2%); Republic of Korea (2%); | | | | | | | | Phillipines (2%); Brazil (1%). | | 2841.40.0000 | Potassium dichromate | 18,600 | 44 | XX | XX | | | 2841.50.0000 | Other chromates and dichromates; | 562,000 | 1,650 | XX | XX | | | | peroxochromates: | | | | | | | 2841.50.1000 | Potassium dichromate | XX | XX | 25,800 | 46 | Hong Kong (63%); Canada (32%); Finland (4%); | | | | | | | | Netherlands (1%). | See footnotes at end of table. #### TABLE 7--Continued U.S. EXPORTS OF CHROMIUM MATERIALS, BY TYPE | | | 2001 | | 2002 | 2 | | |--------------|--|-------------|--------|-------------|--------|--| | | | | Value | | Value | | | | | Quantity | (thou- | Quantity | (thou- | | | HTS^2 | Type | (kilograms) | sands) | (kilograms) | sands) | Principal destinations, 2002 | | 2841.50.0000 | Other chromates and dichromates; peroxochromatesContinued: | | | | | | | 2841.50.9000 | Other | XX | XX | 516,000 | 1,750 | Republic of Korea (51%); Malaysia (15%); China (8%); Canada (7%); Mexico (4%); Netherlands (4%); Costa Rica (3%); Venezuela (3%); Saudi Arabia (2%). | | 3206.20.0000 | Pigments and preparations, gross weight | 771,000 | 3,710 | 824,000 | 7,650 | Canada (52%); Mexico (30%); China (2%);
Switzerland (2%); Taiwan (2%); United Arab
Emirates (2%); Singapore (1%). | XX Not applicable. ¹Data are rounded to no more than three significant digits; may not add to totals shown. Revised as of March 3, 2004. ²Harmonized Tariff Schedule of the United States of America code. ³More than 4% carbon. ⁴Not more than 4% carbon. ${\bf TABLE~8} \\ {\bf U.S.~IMPORTS~FOR~CONSUMPTION~OF~CHROMITE~ORE,~BY~COUNTRY}^1$ | | Not more | e than 40% | chrome | More than 40%, but less | | | | | | | | | | |--------------|-------------------|--------------------------------------|--------------------|-------------------------|---|--------------------|----------------------|--------------------------------|---------------------|---------|--------------------------------|--------------------|--| | | O | kide (Cr ₂ O ₃ |) | thar | than 46% Cr ₂ O ₃ | | | or more Cr | $_{2}O_{3}$ | | | | | | | (HTS ² | (HTS ² 2610.00.0020) | | | (HTS ² 2610.00.0040) | | | 2610.00.0 | 060) | Total | | | | | | Gross | Cr ₂ O ₃ | | Gross | Cr ₂ O ₃ | | Gross | Cr ₂ O ₃ | | Gross | Cr ₂ O ₃ | | | | | weight | content | Value ³ | weight | content | Value ³ | weight | content | Value ³ | weight | content | Value ³ | | | | (metric | (metric | (thou- | (metric | (metric | (thou- | (metric | (metric | (thou- | (metric | (metric | (thou- | | | Country | tons) | tons) | sands) | tons) | tons) | sands) | tons) | tons) | sands) | tons) | tons) | sands) | | | 2001: | _ | | | | | | | | | | | | | | Canada | 1,600 | 575 | \$751 | | | | 87 | 45 | \$52 | 1,680 | 620 | \$803 | | | South Africa | | | | 105 ^r | 47 ^r | \$14 ° | 187,000 ^r | 89,700 ^r | 10,700 ^r | 187,000 | 89,800 | 10,700 | | | Turkey | | | | | | | 306 | 168 | 70 | 306 | 168 | 70 | | | Total | 1,600 | 575 | 751 | 105 ^r | 47 ^r | 14 ^r | 187,000 ^r | 89,900 r | 10,800 r | 189,000 | 90,600 | 11,600 | | | 2002: | | | | | | | | | | | | | | | Canada | 38 | 13 | 15 | | | | | | | 38 | 13 | 15 | | | Germany | | | | | | | 18 | 9 | 5 | 18 | 9 | 5 | | | Philippines | 981 | 335 | 180 | | | | | | | 981 | 335 | 180 | | | South Africa | 63 | 22 | 16 | 10,600 | 4,470 | 710 | 100,000 | 46,700 | 5,800 | 111,000 | 51,200 | 6,530 | | | Total | 1,080 | 370 | 211 | 10,600 | 4,470 | 710 | 100,000 | 46,700 | 5,810 | 112,000 | 51,600 | 6,730 | | ^rRevised. -- Zero. ¹Data are rounded to no more than three significant digits; may not add to totals shown. ²Harmonized Tariff Schedule of the United States code. ³Customs import value generally represents a value in the foreign country and therefore excludes U.S. import duties, freight, insurance, and other charges incurred in bringing the merchandise into the United States. ${\bf TABLE\,9}$ U.S. IMPORTS FOR CONSUMPTION OF FERROCHROMIUM, BY COUNTRY 1 | | Not more than 0.5% carbon (HTS ² 7202.49.5090) | | More than 0.5% carbon, but
not more than 3% carbon
(HTS ² 7202.49.5010) | | | More than 3% carbon, but
not more than 4% carbon
(HTS ² 7202.49.1000) | | | More than 4% carbon (HTS ² 7202.41.0000) | | | | Total (all grades) | | | |----------------|---|----------|--|---------|----------|--|---------|----------|---|---------|----------|-----------|--------------------|----------|---------| | | Gross | Chromium | | Gross | Chromium | | Gross | Chromium | | Gross | Chromium | | Gross | Chromium | | | | weight | content | Value | weight | content | Value | weight | content | Value | weight | content | Value | weight | content | Value | | | (metric | (metric | (thou- | (metric | (metric | (thou- | (metric | (metric | (thou- | (metric | (metric | (thou- | (metric | (metric | (thou- | | Country | tons) | tons) | sands) | tons) | tons) | sands) | tons) | tons) | sands) | tons) | tons) | sands) | tons) | tons) | sands) | | 2001: | _ | | | | | | | | | | | | | | | | Brazil | 20 | 12 | \$45 | | | | | | | | | | 20 | 12 | \$45 | | Canada | 4 | 3 | 13 | | | | | | | | | | 4 | 3 | 13 | | China | 20 | 14 | 25 | | | | | | | 103 | 68 | \$78 | 123 | 81 | 103 | | France | 3 | 2 | 4 | | | | | | | | | | 3 | 2 | 4 | | Germany | 7,240 | 5,090 | 14,200 | | | | | | | | | | 7,240 | 5,090 | 14,200 | | Japan | 2,520 | 1,600 | 5,350 | | | | | | | 20 | 14 | 42 | 2,540 | 1,620 | 5,390 | | Kazakhstan | | | | 500 | 345 | \$275 | | | | 61,400 | 42,100 | 21,100 | 61,900 | 42,500 | 21,400 | | Mexico | 19 | 12 | 40 | | | | | | | | | | 19 | 12 | 40 | | Russia | 6,440 | 4,450 | 5,100 | | | | 20 | 13 | \$20 | 20 | 14 | 12 | 6,480 | 4,480 | 5,140 | | South Africa | 933 | 582 | 919 | 1,720 | 1,040 | 1,000 | | | | 138,000 | 72,100 | 42,900 | 140,000 | 73,700 | 44,900 | | Sweden | 38 | 28 | 72 | 76 | 55 | 152 | | | | 38 | 28 | 78 | 152 | 110 | 302 | | United Kingdom | | | | | | | | | | 20 | 14 | 20 | 20 | 14 | 20 | | Zimbabwe | | | | | | | | | | 37,200 | 22,400 | 14,900 | 37,200 | 22,400 | 14,900 | | Total | 17,200 | 11,800 | 25,700 | 2,290 | 1,440 | 1,430 | 20 | 13 | 20 | 236,000 | 137,000 | 79,200 | 256,000 | 150,000 | 106,000 | | 2002: | | | | | | | | | | | | | | | | | China | 98 | 65 | 138 | | | | | | | 82 | 54 | 94 | 180 | 119 | 232 | | France | 4 | 3 | 5 | | | | | | | | | | 4 | 3 | 5 | | Germany | 4,180 | 2,920 | 7,710 | | | | | | | 6,120 | 4,260 | 2,850 | 10,300 | 7,180 | 10,600 | | India | | | | | | | | | | 89 | 57 | 46 | 89 | 57 | 46 | | Japan | 1,040 | 726 | 2,160 | | | | | | | | | | 1,040 | 726 | 2,160 | | Kazakhstan | 2,600 | 1,820 | 1,950 | 1,960 | 1,360 | 1,370 | | | | 109,000 | 75,500 | 39,900 | 114,000 | 78,700 | 43,200 | | Russia | 12,300 | 8,420 | 11,600 | 991 | 695 | 884 | | | | 2,710 | 1,870 | 2,450 | 16,100 | 11,000 | 14,900 | | South Africa | 5,040 | 2,820 | 2,410 | 5,090 | 2,900 | 2,450 | | | | 132,000 | 68,100 | 36,600 | 143,000 | 73,800 | 41,400 | | Turkey | 261 | 189 | 289 | · | · | | | | | 6,000 | 3,570 | 1,840 | 6,260 | 3,760 | 2,130 | | Venezuela | - | | | | | | | | | 20 | 14 | 12 | 20 | 14 | 12 | | Zimbabwe | - | | | | | | | | | 25,800 | 15,500 | 8,540 | 25,800 | 15,500 | 8,540 | | Total | 25,600 | 17.000 | 26,200 | 8.040 | 4,960 | 4.710 | | | | 283,000 | 169,000 | 92,300 | 316,000 | 191,000 | 123,000 | | Zero | , | , | , | -,0 | .,, 50 | ., 0 | | | | , | , | . =,= . 0 | 5-0,000 | , | , | ⁻⁻ Zero ¹Data are rounded to no more than three significant digits; may not add to totals shown. ²Harmonized Tariff Schedule of the United States code. TABLE 10 U.S. IMPORTS FOR CONSUMPTION OF CHROMIUM MATERIALS, BY TYPE^1 | - | | 2001 | | 2002 | | | |------------------|---|---------------------|---------|-------------|---------|--| | | | | Value | | Value | | | | | Quantity | (thou- | Quantity | (thou- | | | HTS ² | Type | (kilograms) | sands) | (kilograms) | sands) | Principal sources, 2002 | | | Metals and alloys: | | | | | | | | Chromium metal: | | | | | | | 8112.20.3000 | Waste and scrap, gross weight | 41,000 ^r | \$154 1 | XX | XX | | | 8112.20.6000 | Other than waste and scrap, gross weight | 8,150,000 | 49,900 | XX | XX | | | 8112.21.1000 | Unwrought chromium powders, gross | XX | XX | 776,000 | \$4,820 | United Kingdom (48%); Russia (20%); Japan | | | weight | | | | | (16%); China (13%); Netherlands (2%). | | 8112.22.0000 | Waste and scrap, gross weight | XX | XX | 83,300 | 1,270 | Russia (34%); Japan (27%); Germany (24%); | | | | | | | | Netherlands (10%); Republic of Korea (5%). | | 8112.29.0000 | Other than waste and scrap, gross weight | XX | XX | 6,570,000 | 36,800 | Russia (28%); China (23%); France (24%); | | | | | | | | United Kingdom (18%); Kazakhstan (6%). | | | Total | 8,190,000 | 50,100 | 7,430,000 | 42,800 | | | 7202.50.0000 | Ferrochromium-silicon, gross weight | 14,600,000 | 5,910 | 28,900,000 | 11,800 | Kazakhstan (98%); Zimbabwe (2%). | | 7202.50.0000 | Ferrochromium-silicon, contained weight | 6,110,000 | XX | 12,000,000 | XX | | | | Chemicals, gross weight: | | | | | | | - | Chromium oxides and hydroxides: | | | | | | | 2819.10.0000 |
Chromium trioxide | 10,500,000 | 17,200 | 16,500,000 | 24,500 | Turkey (42%); Kazakhstan (41%); China | | | | | | | | (5%); United Kingdom (4%); Italy (3%); | | | | | | | | South Africa (3%); Russia (2%). | | 2819.90.0000 | Other | 2,820,000 | 10,500 | 2,860,000 | 9,640 | China (33%); Japan (26%); Germany (23%); | | | | | | | | United Kingdom (9%); Belgium (2%); | | | | | | | | Colombia (2%); Spain (2%); Hong Kong | | | | | | | | (1%); Poland (1%); Russia (1%). | | 2833.23.0000 | Sulfates of chromium | 155,000 | 151 | 75,900 | 90 | United Kingdom (91%); Brazil (9%). | | | Salts of oxometallic or peroxometallic acids: | | | | | | | 2841.20.0000 | Chromates of lead and zinc | 111,000 | 224 | 135,000 | 395 | Norway (39%); Republic of Korea (29%); | | | | | | | | Japan (24%); Colombia (8%). | | 2841.30.0000 | Sodium dichromate | 14,800,000 | 7,760 | 18,800,000 | 9,470 | United Kingdom (99%); South Africa (1%). | | 2841.40.0000 | Potassium dichromate | 152,000 | 322 | XX | XX | | | 2841.50.0000 | Other chromates and dichromates; | | | | | | | | peroxochromates: | 110,000 | 291 | XX | XX | | | 2841.50.1000 | Potassium dichromate | XX | XX | 189,000 | 322 | United Kingdom (46%); Russia (42%); | | | | | | | | Kazakhstan (11%); India (1%). | | 2841.50.9000 | Other | XX | XX | 241,000 | 555 | Republic of Korea (68%); Austria (8%); Italy | | | | | | | | (8%); Mexico (8%); United Kingdom (8%). | | 2849.90.2000 | Chromium carbide | 267,000 | 2,900 | 261,000 | 2,760 | Russia (43%); Japan (19%); Germany (14%); | | | | | | | | United Kingdom (12%); Canada (8%); | | | | | | | | France (4%). | | | Pigments and preparations based on chromium, | | | | | | | | gross weight: | | | | | | | 3206.20.0010 | Chrome yellow | 5,870,000 | 16,300 | 6,610,000 | 14,900 | Canada (59%); Republic of Korea (14%); | | | | | | | | Hungary (10%); Mexico (9%); China (4%); | | | | | | | | Colombia (3%); Germany (1%); Japan (1%). | | 3206.20.0020 | Molybdenum orange | 1,120,000 | 5,050 | 1,300,000 | 5,330 | Canada (88%); Colombia (4%); United | | | | | | | | Kingdom (3%); Mexico (2%); Hungary (1%); | | | | | | | | Japan (1%). | | 3206.20.0030 | Zinc yellow | 128,000 | 98 | | | | | 3206.20.0050 | Other | 1,390,000 | 4,100 | 1,220,000 | 3,420 | France (57%); China (20%); Germany (10%); | | rn | Let applicable Zone | | | | | Italy (8%); Japan (2%); South Africa (1%). | ^rRevised. XX Not applicable. -- Zero. ¹Data are rounded to no more than three significant digits; may not add to totals shown. Revised as of March 3, 2004. ²Harmonized Tariff Schedule of the United States code. ## ${\it TABLE~11}$ PRINCIPAL WORLD CHROMITE ORE PRODUCERS, 2002 | Country ¹ | Company | Country ¹ | Company | |----------------------|---|-----------------------|--| | Albania | Albkrom (Government owned). | South AfricaContinued | Bayer AG (Germany) | | Australia | Consolidated Minerals Limited | | Bayer (Pty.) Ltd. | | | Pilbara Chromite Pty. Ltd. | | Rustenburg Chrome | | Brazil | Cia. de Ferro Ligas da Bahia S.A. | | BHP-Billiton Plc. and Angol America Plc. | | | Mineração Vila Nova Ltda. | | Samancor | | | Magnesita S.A. | | Lannex (Pty.) Ltd. | | China | Huazang Smelter. | | Eastern Chrome Mines | | | Shashen. | | Steelpoort section | | | Xizang Kangjinla. | | Doornbasch section | | | Tibet Minerals Development Co., Ltd. | | Montrose section | | | Luobosa Mine. | | Tweenfontein section | | | Xinjiang Karamay Gold Mine. | | Western Chrome Mines | | | Xinjiang Nonferrous Metals Industry Co. | | Millsell section | | Finland | Outokumpu Oy. | | Elandsdrift section | | | Outokumpu Steel Oy. | | Mooinooi section | | | Outokumpu Chrome Oy. | | Elandskraal section | | India | Ferro Alloys Corporation Ltd. | | Hernic Ferrochrome (Pty.) Ltd. | | | Indian Metals and Ferro Alloys Ltd. | | Hernic Ferrochrome | | | Indian Charge Chrome Ltd. | | National Manganese Mines (Pty.) Ltd. | | | Misrilall Mines Ltd. | | Buffelsfontein Mine | | | Mysore Mineral Ltd. | | S.A. Chrome & Alloys Ltd. | | | The Orissa Mining Corporation Ltd. | | Horizon Mine | | | The Tata Iron and Steel Co. Ltd. | | Xstrata A.G. (United Kingdom) | | Indonesia | PT. Palabim Mining-PT. Bituminusa. | | Xstrata S.A. Mining Division | | Iran | Faryab Mining Co. | | Kroondal section | | Kazakhstan | Donskoy Ore Dressing Complex. | | Thorncliffe section | | Madagascar | Kraomita Malagasy. | | Vereeniging Refractories (Pty.) Ltd. | | Oman | Oman Chromite Company SAOG. | | Marico Chrome Corp. Ltd. | | Philippines | Benguet Corporation. | Sudan | Advanced Mining Works Co. Ltd. | | | Heritage Resources & Mining Corporation. | Turkey | Bilfer Madencilik A.S. (Bilfer Mining Inc.) | | | Krominco Inc. | | Dedeman Madencilik Sanayi ve Ticaret A.S. | | | Velore Mining Corporation. | | Eti Elektrometalurji A.S. General Management | | Russia | Saranov Complex. | | Hayri Ögelman Mining Co. Ltd. | | South Africa | Angovaal Ltd. | | Türk Maadin Sirketi A.S. | | | Assmang Ltd. | United Arab Emirates | Derkek Raphael & Co. | | | Dwarsrivier Chrome | | Derwent Mining Ltd. | | | Assore Ltd. | Zimbabwe | Maranatha Ferrochrome (Pvt.) Ltd. | | | African Mining & Trust Co. Ltd. | | Amble Mining Co. | | | Rustenburg Minerals Development Co. (Pty.) Ltd. | | Zimasco (Pvt.) Ltd. | | | ASA Metals (Pty.) Ltd. | | Zimbabwe Alloys Ltd. | | | Dilokong Chrome | | | ¹Other chromite-producing countries included Burma, Cuba, Pakistan, and Vietnam. ### ${\it TABLE~12} \\ {\it PRINCIPAL~WORLD~FERROCHROMIUM~PRODUCERS}, 2002 \\$ | Country | Company | Country | Company | |-----------------|---|-----------------|--| | Albania | Darfo Albania. | India-Continued | Sree Sarada Alloys Ltd. | | Brazil | Acesita S.A. | | The Sileal Metallurgie Ltd. | | | Cia. de Ferro Ligas da Bahia S.A. | | The Tata Iron and Steel Co. Ltd. | | China | Dandong Ferroalloy Plant. | | VBC Ferro-Alloys Ltd. | | | Emei Ferroalloy (Group) Co. Ltd. | Iran | Faryab Mining Co. | | | Gansu Huazang Metallurgical Group Co. Ltd. | | Abadan Ferroalloys Refinery. | | | Hanzhong Ferroalloy Works (Government owned). | Japan | Nippon Denko Co., Ltd. | | | Hengshang Iron & Steel | | NKK Corp. | | | Hunan Ferroalloy (Government owned). | | NKK Materials Co. Ltd. | | | Hunan Lengshuijiang Electrochemical Works. | | Showa Denko K.K. | | | Jiangyin Ferroalloy Factory (Government owned). | | Shunan Denko K.K. | | | Jilin Dongfeng Ferroalloy Works. | Kazakhstan | Aksusky Ferroalloy Plant. | | | Jilin Ferroalloy Group Co. Ltd. | | Aktyubinsk Ferroalloy Plant. | | | Jilin Huinan Ferroally Works. | Norway | Elkem ASA. ¹ | | | Jinzhou Ferroalloy (Group) Co. Ltd. | Russia | Chelyabinsk Electrometallurgical Integrated Plant. | | | Liaoyang Ferroalloy Group Corp. | | Klutchevsk Ferroalloy Plant. | | | Mengzang Ferroalloy Co. Ltd. | | Metall Joint Venture. | | | Nanjing Ferroalloy Plant (Government owned). | | Serov Ferroalloys Plant. | | | Ningjin Metal Smelting Co. Ltd. | Slovakia | Oravske Ferozliatinarske Zavody. | | | Northwest Ferroalloy Works. | Slovenia | Tovarna Dusika Ruse-Metalurgija d.d. | | | Qinghai Datong Ferroalloy Works. | South Africa | Anglovaal Mining Ltd. and Assore Ltd. | | | Qingzang Ferroalloy Co. Ltd. | | Assmang Ltd. | | | Quinhai Sanchuan Ferroalloy Co. Ltd. | | Machadodorp Works | | | Taonan Ferroalloy Works. | | BHP-Billiton Plc. and Anglo American Corp. Plc. | | | Urad Zhongqi Ferrochrome Group Corp. | | Samançor Ltd. | | | Xibei Ferroalloy Works (Government owned). | | Bathlako Ferrochrome | | | Zhejiang Hengshan Ferroalloy Works. | | Ferrometals | | Croatia | Dalmacija Ferro-Alloys Works. | | Middelburg Ferrochrome | | Finland | Outokumpu Oy. | | Tubatse Ferrochrome | | 1 11111111 | Outokumpu Steel Oy. | | Hernic Ferrochrome (Pty.) Ltd. | | | Outokumpu Chrome Oy. | | Hernic Ferrochrome | | Germany | Elektrowerk Weisweiler GmbH. | | Xstrate A.G. (United Kingdom) | | India | Andhra Ferro Alloys Limited. | | Xstrate South Africa (Pty.) Ltd. | | 1110111 | Baroda Ferro-Alloys | | Xstrata S.A. Chrome Division | | | Deepak Ferro-Alloys Pvt. Ltd. | | Rustenburg Works | | | Ferro-Alloys Corp. Ltd. | | Wonderkop Works | | | Charge Chrome Plant. | | Lydenburg Works | | | Ferro-Alloys Unit. | | S.A. Chrome & Alloys | | | GMR Vasavi Industries Ltd. | | S.A. Chrome | | | IMFA Group | | A.S.A. Metals (Pty.) Ltd. | | | Indian Metals and Ferro-Alloys Ltd. | | Dilokong Ferrochrome | | | Indian Charge Chrome Ltd. | Sweden | Vargön Alloys AB. | | | India thermit Corp. Ltd. | Turkey | Eti Holdings. | | | Industrial Development Corp. | Turkey | Eti Elektromatalurji. | | | Ferro-Chrome Plant | | Eti Krom A.S. | | | Ispat Alloys Ltd. | United States | Eramet Marietta Inc. | | | Jalan Ispat Casting Ltd. | Zimbabwe | Maranatha Ferrochrome (Pvt.) Ltd. | | | Jindal Strips Ltd. | Zimoaowe | Zimasco (Pvt.) Ltd. | | | Ferro Alloys Division. | | Zimasco (Pvt.) Ltd. Zimbabwe Alloys Ltd. | | | | | Zimoaowe Alloys Ltu. | | 1 ₁₇ | Maithan Alloys Ltd. | 1 | | ¹Ferrochromium production stopped in 2002. TABLE 13 CHROMITE: WORLD PRODUCTION, BY COUNTRY $^{1,\,2}$ (Metric tons, gross weight) | Country ³ | 1998 | 1999 | 2000 | 2001 | 2002 | |-----------------------------------|-------------------------|-------------------------|-------------------------|-------------------------|------------| | Afghanistan ⁴ | 3,409 | 4,318 | 5,345 | 5,682 ^r | | | Albania ⁵ | 102,189 | 71,434 | 63,000 | 129,700 | 135,000 | | Australia | 80,000 | 70,000 | 90,000 | 11,800 | 132,665 | | Brazil ⁶ | 537,426 ^r | 488,392 ^r | 602,971 ^r | 408,549 ^r | 279,648 | | Burma ^e | 4,059 7 | 2,500 ° | 1,000 ^r | 1,000 ^r | | | China ^e | 220,000 r | 220,000 r | 208,000 ^r | 182,000 ^r | 180,000 | | Cuba | 46,000 | 52,000 | 56,300 | 50,000 ^r | 46,000 | | Finland | 498,075 | 597,438 | 628,414 | 575,126 | 566,090 | | Greece ⁴ | 4,432 | 2,273 | | | | | India | 1,311,310 | 1,472,766
 1,946,910 | 1,677,924 | 1,900,000 | | Indonesia | 4,700 | 6,355 | r | r | | | Iran | 211,555 | 254,685 | 153,000 | 104,905 ^r | 80,000 | | Kazakhstan | 1,602,700 | 2,405,600 | 2,606,600 | 2,045,700 ° | 2,369,400 | | Macedonia | 5,000 | 5,000 | 5,000 ^e | 5,000 ^e | 5,000 e | | Madagascar | 104,300 | | 118,750 | 51,900 | 11,000 | | Oman | 28,684 | 26,004 | 15,110 ^r | 30,100 ^r | 27,444 | | Pakistan | 77,500 | 58,000 | 119,490 | 64,000 | 62,005 | | Philippines | 53,871 | 19,566 | 26,361 ^r | 26,932 ^r | 23,703 | | Russia | 150,000 | 115,100 | 92,000 | 69,926 | 70,000 e | | South Africa | 6,480,000 | 6,817,050 | 6,622,000 ^r | 5,502,010 | 6,435,746 | | Sudan ^e | 30,500 | 48,000 | 28,500 | 20,500 | 14,000 | | Turkey | 1,404,470 | 770,352 | 545,725 | 389,759 | 313,637 | | United Arab Emirates ^e | 76,886 ⁷ | 60,000 | 30,000 | 10,000 | 10,000 | | Vietnam | 59,000 | 58,500 | 76,300 ^r | 80,000 ^r | 82,000 | | Zimbabwe | 605,405 ^r | 653,479 г | 668,043 ^r | 780,150 | 749,339 | | Total | 13,700,000 ^r | 14,300,000 ^r | 14,700,000 ^r | 12,200,000 ^r | 13,500,000 | ^eEstimated. ^rRevised. -- Zero. ¹World totals and estimated data are rounded to no more than three significant digits; may not add to totals shown. ²Table includes data available through June 25, 2003. ³Figures for all countries represent marketable output unless otherwise noted. ⁴Gross weight estimated assuming an average grade of 44% Cr₂O₃. ⁵Direct shipping plus concentrate production. ⁶Average Cr₂O₃ content was as follows: 1998-99--39% (revised); 2000--42% (revised); 2001--42.6% (revised); and 2002--43% (estimated). ⁷Reported figure. ${\it TABLE~14} \\ {\it FERROCHROMIUM:~WORLD~PRODUCTION, BY~COUNTRY}^{1,\,2}$ (Metric tons, gross weight) | Albania 30,252 28,120 12,500 ° 11,900 ° Brazil³ 72,507 90,784 142,522 110,462 ° China° 424,000 400,000 450,000 310,000 ° Croatia 11,771 15,753 361 Finland 230,906 256,290 260,605 ° 236,710 Germany 20,879 16,960 21,600 19,308 India⁵ 345,125 312,140 376,693 267,395 ° Iran 13,745 13,680 11,505 8,430 Italy 11,487 < | 2002 ^e | 2001 | 2000 | 1999 | 1998 | Country | |--|-------------------|----------------------|----------------------|-----------|-----------|----------------------------| | China° 424,000 400,000 450,000 310,000 ° ° ° ° ° ° ° ° ° ° ° ° ° ° ° ° ° | 22,800 | 11,900 ^r | 12,500 ^r | 28,120 | 30,252 | Albania | | Croatia 11,771 15,753 361 Finland 230,906 256,290 260,605 ° 236,710 Germany 20,879 16,960 21,600 19,308 India ⁵ 345,125 312,140 376,693 267,395 ° Iran 13,745 13,680 11,505 8,430 Italy 11,487 Japan ³ 142,931 119,777 130,074 111,167 111,167 11,467 | 169,658 4 | 110,462 ^r | 142,522 | 90,784 | 72,507 | Brazil ³ | | Croatia 11,771 15,753 361 Finland 230,906 256,290 260,605 ° 236,710 Germany 20,879 16,960 21,600 19,308 India ⁵ 345,125 312,140 376,693 267,395 ° Iran 13,745 13,680 11,505 8,430 Italy 11,487 Japan ³ 142,931 119,777 130,074 111,167 111,167 11,467 | 400,000 | 310,000 r | 450,000 | 400,000 | 424,000 | China ^e | | Germany 20,879 16,960 21,600 19,308 India ⁵ 345,125 312,140 376,693 267,395 r Iran 13,745 13,680 11,505 8,430 Italy 11,487 | | 361 | 15,753 | | 11,771 | | | India ⁵ 345,125 312,140 376,693 267,395 r Iran 13,745 13,680 11,505 8,430 Italy 11,487 | 248,181 4 | 236,710 | 260,605 ^r | 256,290 | 230,906 | Finland | | Iran 13,745 13,680 11,505 8,430 Italy 11,487 | 20,018 4 | 19,308 | 21,600 | 16,960 | 20,879 | Germany | | Italy 11,487 | 311,927 4 | 267,395 ^r | 376,693 | 312,140 | 345,125 | India ⁵ | | Japan³ 142,931 119,777 130,074 111,167 Kazakhstan 535,000 731,563 799,762 761,900 Norway 174,678 159,714 153,500 82,600 Poland 4,200 Romania 873 <td< td=""><td>15,000</td><td>8,430</td><td>11,505</td><td>13,680</td><td>13,745</td><td>Iran</td></td<> | 15,000 | 8,430 | 11,505 | 13,680 | 13,745 | Iran | | Kazakhstan 535,000 731,563 799,762 761,900 Norway 174,678 159,714 153,500 82,600 Poland 4,200 | | e | | | 11,487 | | | Kazakhstan 535,000 731,563 799,762 761,900 Norway 174,678 159,714 153,500 82,600 Poland 4,200 | 91,937 4 | 111,167 | 130,074 | 119,777 | 142,931 | Japan ³ | | Poland 4,200 | 835,800 4 | 761,900 | 799,762 | 731,563 | 535,000 | Kazakhstan | | Romania 873 < | 61,100 | 82,600 | 153,500 | 159,714 | 174,678 | Norway | | Russia 203,000 249,000 274,000 210,600 Slovakia 11,715 6,986 17,702 5,968 Slovenia 10,621 560 South Africa ⁶ 2,025,300 2,155,202 2,574,000 2,141,000 Spain 1,145 935 905 ° Sweden 123,958 113,140 135,841 109,198 | | e | | | 4,200 | Poland | | Slovakia 11,715 6,986 17,702 5,968 Slovenia 10,621 560 South Africa ⁶ 2,025,300 2,155,202 2,574,000 2,141,000 Spain 1,145 935 905 ° Sweden 123,958 113,140 135,841 109,198 | | e | | | 873 | Romania | | Slovenia 10,621 560 South Africa ⁶ 2,025,300 2,155,202 2,574,000 2,141,000 Spain 1,145 935 905 ° Sweden 123,958 113,140 135,841 109,198 | 210,000 | 210,600 | 274,000 | 249,000 | 203,000 | Russia | | South Africa ⁶ 2,025,300 2,155,202 2,574,000 2,141,000 Spain 1,145 935 905 ° Sweden 123,958 113,140 135,841 109,198 | 5,695 4 | 5,968 | 17,702 | 6,986 | 11,715 | Slovakia | | Spain 1,145 935 905 ° Sweden 123,958 113,140 135,841 109,198 | | | | 560 | 10,621 | Slovenia | | Spain 1,145 935 905 ° Sweden 123,958 113,140 135,841 109,198 | 2,200,000 | 2,141,000 | 2,574,000 | 2,155,202 | 2,025,300 | South Africa ⁶ | | | | e | 905 | 935 | 1,145 | | | T 1 | 118,823 4 | 109,198 | 135,841 | 113,140 | 123,958 | Sweden | | Turkey 110,175 99,105 97,640 50,735 | 11,200 | 50,735 | 97,640 ^r | 99,105 | 110,175 | Turkey | | United States ⁷ W W W | W | \mathbf{W} | W | W | W | United States ⁷ | | Zimbabwe 246,782 244,379 246,324 243,584 ^r | 258,164 4 | 243,584 ^r | 246,324 | 244,379 | 246,782 | | | Total 4,750,000 5,000,000 5,720,000 4,680,000 | 4,980,000 | 4,680,000 | 5,720,000 | 5,000,000 | 4,750,000 | Total | ^eEstimated. ^rRevised. W Withheld to avoid disclosing company proprietary data; not included in "Total." -- Zero. ¹World totals, U.S. data, and estimated data are rounded to no more than three significant digits; may not add to totals shown. ²Table inculdes data available through August 21, 2003. ³Includes high- and low-carbon ferrochromium. ⁴Reported figure. ⁵Includes ferrochrome and charge chrome. ⁶Includes high- and low-carbon ferrochromium and ferrochromiumsilicon.. ⁷Includes chromium metal, high- and low-carbon ferochromium, ferochromiumsilicon, and other chromium materials. # TABLE 15 WORLD CHROMIUM ANNUAL PRODUCTION CAPACITY OF CHROMITE ORE, FERROCHROMIUM, CHROMIUM METAL, CHROMIUM CHEMICALS, AND STAINLESS STEEL IN 2002^1 (Thousand metric tons of contained chromium) | | | Ferro- | | | Stainless | |----------------------|-------|------------------|-------|-----------|-----------| | Country | Ore | chromium | Metal | Chemicals | steel | | Afganistan | 2 | | | | | | Albania | 48 | 22 | | | | | Argentina | | | | 13 | | | Australia | 72 | | | | | | Austria | | | | | 8 | | Bangladesh | | | | | 3 | | Belgium | | | | | 123 | | Brazil | 101 | 109 | | | 65 | | Burma | 1 | | | | | | Canada | | | | | 39 | | China | 48 | 272 | 6 | 70 | 64 | | Cuba | 17 | | | | 7 | | Czech Republic | | | | | 5 | | Egypt | | | | | 3 | | Finland | 189 | 139 | | | 109 | | France | | | 7 | | 204 | | Germany | | 17 | 1 | | 272 | | Greece | 4 | | | | | | India | 586 | 196 | (2) | 4 | 122 | | Indonesia | 2 | | | | | | Iran | 77 | 9 | | 2 | | | Italy | | | | | 221 | | Japan | | 97 | 1 | 17 | 672 | | Kazakhstan | 903 | 512 | 2 | 37 | | | Korea, Republic of | | 312 | | | 269 | | Macedonia | 2 | | | | 207 | | Madagascar | 42 | | | | | | Norway | | 106 ³ | | | | | Oman | 9 | 100 | | | | | Pakistan | 36 | | | 3 | | | | 26 | | | | | | Philippines Poland | | | | | | | Russia | | | | | 20 | | - | 46 | 180 | 16 | 31 | 38 | | Slovakia | | 10 | | | | | Slovenia | 2.060 | | | | 12 | | South Africa | 2,060 | 1,470 | | 23 | 92 | | Spain | | | | | 204 | | Sudan | 14 | | | | | | Sweden | | 86 | | | 138 | | Taiwan | | | | | 231 | | Turkey | 466 | 69 | | 17 | 54 | | Ukraine | | | | | 33 | | United Arab Emirates | 23 | | | | | | United Kingdom | | | 7 | 44 | 92 | | United States | | 20 | 3 | 38 | 374 | | Vietnam | 16 | | | | | | Zimbabwe | 214 | 221 | | | | | Total | 5,000 | 3,530 | 43 | 299 | 3,450 | | Zero. | | | | | | ⁻⁻ Zero. $^{^{1}\}mbox{Data}$ are rounded to no more than three significant digits; may not add
to totals shown. ²Less than 1/2 unit. ³Ferrochromium production stopped in 2002. $\label{eq:figure1} FIGURE~1$ U.S. IMPORTED HIGH-CARBON FERROCHROMIUM IN 2002 ¹Average weekly price shown against price range background. Source: Platts Metals Week FIGURE 2 U.S. IMPORTED LOW-CARBON FERROCHROMIUM IN 2002 ¹Average weekly price shown against price range background. Source: Platts Metals Week